

5-17-1967

Spectator 1967-05-17

Editors of The Spectator

Follow this and additional works at: <http://scholarworks.seattleu.edu/spectator>

Recommended Citation

Editors of The Spectator, "Spectator 1967-05-17" (1967). *The Spectator*. 1049.
<http://scholarworks.seattleu.edu/spectator/1049>

This Newspaper is brought to you for free and open access by ScholarWorks @ SeattleU. It has been accepted for inclusion in The Spectator by an authorized administrator of ScholarWorks @ SeattleU.

RIISING TO THE OCCASION: Adelaida Abiles went to great heights to prove her capabilities as a cheerleader during Monday's tryouts in Pigott auditorium. See page Four for story.

—Spectator photo by Larry O'Leary

Less Than '66:

ASSU Submits Budget of \$66,185

Organization	1966-1967 Request	1966-1967 Allotment	1967-1968 Request
C.A.P.	\$ 945.00	\$ 945.00	\$ 1,400.00
S.U. Yacht Club	350.00	000.00	350.00
A.S.S.U. Pub. Dir. and Spirits	1,048.00	617.00	910.00
Homecoming	3,770.00	2,840.00	3,350.00
A.W.S.	1,347.00	970.50	1,469.81
S.U. Political Union	2,850.00	1,500.00	3,000.00
R.O.T.C. Drill Team	1,400.00	900.00	1,265.00
Burgundy Bleus	850.00	300.00	700.00
Rifle Team	219.00	150.00	150.00
Intramural Program	940.00	900.00	680.00
Fragments	1,000.00	450.00	895.00
Special Events	5,075.00	4,500.00	4,000.00
S.U. Crew Association	555.40	250.00	877.25
Dept. of Fine Arts	5,000.00	500.00	600.00
Aegis	15,656.00	14,201.44	14,368.13
Radio Club	665.00	300.00	228.85
Spectator	14,134.22	12,600.00	14,353.84
Merit Scholarships	1,500.00	000.00	1,500.00
A.S.S.U. Scholarships	5,940.00	5,940.00	5,940.00
Chaplain's Fund	150.00	200.00	200.00
Jesuit Student Pres. Conf.	500.00	500.00	000.00
Debate Team	000.00	000.00	1,500.00
Formal Dance	1,200.00	1,200.00	1,400.00
Core Critique	000.00	000.00	1,250.00
A.S.S.U. Coffeehouse	000.00	000.00	1,000.00
Publicity Board	000.00	000.00	500.00
A.S.S.U. General Fund	3,848.00	3,598.00	4,298.00
Total	\$68,934.62	\$53,361.94	\$66,760.83

ADDITIONS TO THE 1967-1968 A.S.S.U. BUDGET REQUESTS

Organization	1967-1968 Request
Marketing Club	\$ 150.00
Hiyu Coolee	425.00
Total	\$ 575.00
Total Requests	\$66,760.88

AWS Clubs Elect Officers

Five AWS organizations have elected officers for 1967-1968.

Town Girls have elected Lou Antush as president, Ellen Yagle, vice president; Donna Strubble, secretary; Cindy Boudreau, treasurer; Kathy Moriarty, publicity director and Rosemary Morrison, historian.

President of Silver Scroll Honoraries is Kathy Elsner. Other officers are Gail Harris, vice president; Nancy Jansen, secretary; Cathy Cane, treasurer, and Nancy Conyers, publicity director. Cathy Cane, Bernie Clayton and Nancy Jansen are spring pledges.

Spur officers of 1967-68 are Jeannie Mallette, president;

Liz Martinez, vice president; Liz Lovejoy, secretary; Barb Johnson, treasurer; Patti Shank, historian; Sue Sivyer, editor, and Mary Connolly, song leader.

Gamma Pi Epsilon, National Jesuit honorary for women, listed new officers. Barb Swan is president; Gail Harris, vice president; Anne Machung, secretary, and Judy Young, treasurer. The officers will be installed at the last May meeting in a candlelight ceremony. Gamma Pi Epsilon will also present an award to an outstanding senior woman at the senior awards brunch on June 3.

Members of Phi Chi Theta, women's business sorority, have

elected Zita Geiger president, Julie Webb, vice president, Pat Schroeder, secretary; Suzanne Measure, treasurer; Kathy Meehan, publicity director, and Judy Medeiros, calendar chairman. Dr. Paul A. Volpe of the commerce and finance department is a new member of Phi Chi Theta.

Burgundy Bleus Finish in Third

S.U.'s Burgundy Bleus, women's drill team, placed third in the Lilac Festival's second annual Invitational Drill Tournament in Spokane this past weekend. Winning second place in individual competition was Cadet David Suchoski.

Both the Chieftain Guard and the Burgundy Bleus will participate in the Port Townsend Festival Saturday and the Bellingham Blossom Festival parade next Saturday.

Saga Gains Grudging Approval; Will Act on Student Suggestions

According to figures released yesterday by the Saga Food Service, the 688 dorm residents who took their poll last month have decided the food service is "good" rather than "fair"—by one-tenth of one percent.

The vote was 41.4 per cent "good" to 41.3 per cent "fair", with additional votes of 9.5 per cent "very good", 6 per cent "poor", and 1.8 per cent "very poor".

Three major changes will be instituted next year because of student suggestions given in the poll. The wall separating the two-meal and three-meal plan customers in Bellarmine hall will be removed and meal tickets will be good in all dorms. Finally, hamburgers and hot dogs will be served at all lunch-

eons, in addition to the regular two choices.

Rating Saga in the categories listed in the poll, students gave the following opinions:

Variety of Food: **Fair, 40.4 per cent**; Good, 40 per cent; Very Good, 10.9 per cent; Poor, 6.7 per cent; Very Poor, 2.0 per cent.

Cleanliness of Utensils: **Fair, 35 per cent**; Good, 35 per cent; Poor, 16.1 per cent; Very Good, 10.9 per cent; Very Poor, 5 per cent.

Cleanliness of Tables: **Good, 47.8 per cent**; Fair, 24.4 per cent; Very Good, 21.8 per cent; Poor, 4.9 per cent; Very Poor, 1.1 per cent.

Quantity of Food: **Good, 44.8 per cent**; Very Good, 35.5 per cent; Fair, 16.7 per cent; Poor,

2.5 per cent; Very Poor, 0.5 per cent.

Temperature of Food: **Fair, 42.2 per cent**; Good, 30.1 per cent; Poor, 17.6 per cent; Very Good, 6 per cent; Very Poor, 4.1 per cent.

Freshness of Food: **Fair, 41 per cent**; Good, 29.4 per cent; Poor 15.6 per cent; Very Good, 9.9 per cent; Very Poor, 4.1 per cent.

Cleanliness of Kitchen: **Good, 48.3 per cent**; Fair 25.6 per cent; Very Good, 20.4 per cent; Poor, 3.8 per cent; Very Poor, 1.9 per cent.

Quality of Food: **Fair, 39 per cent**; Good, 32.6 per cent; Poor 14.4 per cent; Very Good, 10.2 per cent; Very Poor, 3.8 per cent.

Flavor of Food: **Fair, 46.4 per cent**; Good, 26.3 per cent; Poor, 11.9 per cent; Very Good, 10.3 per cent; Very Poor, 5.1 per cent.

Quality of Service: **Good, 45.1 per cent**; Fair, 28.2 per cent; Very Good, 19.0 per cent; Poor, 4.2 per cent; Very Poor, 3.5 per cent.

Votes from each dorm differed slightly, with Marycrest getting generally higher ratings, and Campion generally lower.

Officers Elected By Tau Beta Pi

Four men were elected to office in the Washington Gammas of Tau Beta Pi. Officers are: Don Parda, president; Bill Ayres, treasurer; Bob Austin, corresponding secretary, and Jerry Bonagofski, recording secretary.

Tau Beta Pi is the national honor society for engineering students.

Parda will attend the organization's national convention next October in Ann Harbor, Michigan.

Board Meeting

An activities board meeting is scheduled for 3:30 p.m. today in the Chieftain Lounge. All club presidents must be present if they want dates on the fall quarter activity calendar.

Student Senate to Vote On Two Spectator Bills

An unexpected bill calling for senate approval of next year's editor-in-chief was introduced in the closing minutes of Sunday's senate meeting.

The unprecedented measure introduced by senior senator Paul Bader calls for senate review of Pat Curran, next year's Spectator editor and threatens, in a second bill, to withhold student funds until he is approved by the senate.

Bader, in explaining his bill, agreed that the measure would set a senate precedent, but added that he believed the senate has the power to review the appointment of the newspaper's editor. He explained that he sees the students as major financial backers of the paper who should have a voice in the appointment of the editor. That voice, he feels, should be the senate. The student senate how-

ever, allots less than half of the total budget of the Spectator. The rest of the money is provided by advertisers.

"There have been complaints about the Spectator's news coverage," Bader said. These complaints, he added, were vague and not attributable to any particular person.

The bill will be on this week's agenda.

In other action, the senators allotted \$300 by unanimous vote to the S.U. Crew Association. Senator Bob Pigott said the money would be used for transportation for the crew after their races at the Western Sprints next week. He showed a movie of the S.U. team in races this year.

One senator and one student at large will be selected to serve on the administration's Personnel committee, especially in the area of the Student Health facility on campus.

International Club to Show Film

"Two Weeks in Japan" is the title of an International Club-sponsored film to be shown at 8 p.m. Thursday in Pigott Auditorium.

The film contrasts ancient Japan with its new westernized

industrial growth. According to Mike Lindvay, vice president of the club, "The film should effectively show how the new Japanese spirit has made the country a world leader in modern ideas and products."

Editorial

Make Room for Rowing In SU Athletic Program

Seattle University is the only university which can boast a crew which must raise funds by sponsoring dances.

It is to the credit and the initiative of the individual members of the S.U. Rowing Association and their coaches that they have been able to break into the ranks of intercollegiate rowing without the financial support of the athletic department.

THE CREW will leave tomorrow for the Western Sprint Regatta, the major rowing event on the West Coast. The finances for this trip, like all the other events the crew has entered this year, will come from outside sources and the pockets of the individual members.

The majority of the support for the rowing program has come from outside sources. It has come from major backers of rowing in the Northwest, people who recognize the prestige the sport holds in this area. This interest is reflected in the support the U.W. Huskies receive annually as they struggle for national prominence and a trip to the International Rowing Association championships on Lake Onondaga in Syracuse.

THE DEDICATED rowers have put words into action, unlike annual moves to bring track to S.U. Through their efforts they have earned the support of the students. It is time it also received the support of the athletic department.

We realize the athletic board has given consideration to the problem and have placed rowing low on the list of priorities. We also realize the financial difficulties with supporting such a sport.

THE EFFORTS of the present members have shown that there are students who are willing to participate in the program without the aid of scholarships. Members have also shown a willingness to go out and get aid, but without the aid and support of the athletic department the program will not be able to grow.

Only basketball, football and track draw more notice than rowing in the world of college athletics. It is also an internationally recognized sport.

This prestige is a strong reason for the athletic department to reappraise its endeavors in other sports at S.U. We don't think any present sport should be dropped, but there should be a reapportionment of funds to make room for rowing in the University's athletic program.

'Fragments' Lauded

By MARY FRUSHOUR

This year's one and only edition of *Fragments*, S.U.'s literary magazine, contains several works of mature creative ability and several of great promise.

However, there is clear evidence, in the quality of some of the work and in the small quantity, that S.U.'s writers have fallen on hard times.

THE MOST professionally mature and most powerful piece in the collection is Marianne Wegner's "Confession." It is a frighteningly bitter poem about sterility and loss of identity, and a plea for human restoration through truly felt pain:

Cleanse it, hurt it, scrape it;
Christ make me bleed—
But let me be clean so I might bear.

The poem's powerful, intelligent images force a reaction in the reader—a repulsion yet a desire to return to its cleansing force.

Gary LaFlam's "Kingfisher's Plunge" reveals the same clear-cut intelligence as it explores, in a tightly disciplined net of images, the awaiting and reception of salvation by three who sin and suffer and yet are still

reaching through emptiness and misery
through blindness, filth and violence
for something far beyond.

Jerry Griswold's short story, "Through a Glass Brightly," shows great promise, although it contains many stylistic immaturities. In a fresh, new approach, the identification between a writer and his work, and the lack of it between the writer and his audience is defined in alternating sympathetic and ironic attitudes which complement and expand one another.

A promising poet is Douglas Guerrero who in "Combination Web Spinner" reveals a fine eye for detail, for juxtaposition of sense impressions, which gives a striking view of old age looking on youth.

Other poems, such as James O'Callaghan's "Seascape" and "Cultured Pearls" are competent but lack vigor of image, the force of rhythm to involve the reader in the poem. It is hard to believe that JoAnn Kinney's short story "The Rock" is not a satire on the creative efforts of Serious Young Writers, but it seems that the author is attempting seriously to be Meaningful.

This year's *Fragments*, under the editorship of William Jack, is uneven. However, despite the slight output, some of the writing speaks well for S.U. talent.

Campus Forum: Students, Teacher Harp on Chimes

To the Editor:

In response to the letter in *The Spectator* of Wednesday last regarding the playing of the chimes on campus, I would like to suggest that we now have a surfeit of sound clogging the air waves. Blessed as we are by sirens, trucks, traffic and the whoop and wails of students, must we add to this the clanging of old hymns and pop tunes over that infernal noising machine? I hope Dr. Gallucci remains too busy to give a final answer.

Mr. James Parry
History Department

To the Editor:

Mr. Koenig's letter accusing the fine arts department of unreasonably hindering the playing of the carillon leaves out several pertinent facts. Mr. Koenig and his "very well-qualified" musicians do not realize that bells are peculiar instruments. Their unique overtones series creates many harmonic problems if they are played incorrectly. Carillon music played incompetently is at best indistinct, at worst downright offensive. Tasteful handling of bells requires facility in technique and knowledge of harmonic theory.

I am perhaps unfair to Mr. Koenig, whose undergraduate perception may have been supplemented by a private Pentecost which gives him justification for challenging in so airy and self-important a manner, the musical judgement of the Chairman of the fine arts department.

E. Silling

To the Editor:

As an organist and a music major I feel impelled to remark upon some assumptions made by those who would like the practice of playing the campus chimes at noon renewed.

First of all, it was assumed that since "several students" enjoyed the performances of last year, the chimes should therefore be played this year. Certainly I agree that the chimes ought to

be played more regularly than at present, but in the playing of chimes whose range is several blocks one must consider the interest of more than a few students. Thus it is important that the chimes be played tastefully.

IN FRIDAY'S *Spectator* it was suggested that the problem was just one of finding someone to play the organ. However, even as a person is not an organist simply because he has had piano

experience but must study the special touch and musical idiom of the organ, so it is that experience on another instrument does not automatically qualify one to play carillon chimes.

But over and above purely technical competence, the player must have a sense of the appropriate, artistic portrayal of the music and knowledge of the strong points and limitations of his instrument.

Good taste is required in the choice of music suited to the instrument and the setting (where the music is to be played). I believe that this sense of musical integrity is an important part of a liberal education and could well be fostered if a truly qualified person who has studied the technique and music written for chimes (e.g. bell changes) is found to play them.

John Kriebel

SHERIFF & THOMPSON

"We Repair All Makes"

MOTOR WORK

BRAKES

AUTOMATIC TRANSMISSION

BODY WORK

PAINTING

1130 Broadway

EA 4-6050

EA 4-6050

Art students, there's an easier way to keep your budget in balance

By organizing your budget with an NBofC Special Checking account, you can have money when you need it—without worry. Know what you spend and where. No minimum balance. No service charge. Pay only a dime a check. Check today at your nearby office.

NATIONAL BANK OF COMMERCE **NBC**
Member Federal Deposit Insurance Corporation

ENGAGEMENT & WEDDING Rings

Serving S. U.
Since 1948

Watches — Silverware

Discount to
S. U. Students

Terms If Desired

512 BROADWAY E.

First Bank Card Welcome

EA 4-4410

QUICK SERVICE!

DEANE SIMPSON'S RICHFIELD SERVICE

Across from Chieftain

GOODYEAR
TIRES

Deane Simpson
Proprietor

- Motor Tune Up
- Electrical, Light Repairs
- Exhaust and Brake Repairs
- Front End and Alignment
- Batteries

"79 CLUB"

Join the "79 Club." Buy 10 gals. of gas and get 1 card. When you have 4 cards, you get 4 Avalon Cut Glasses.

11th & E. Madison

EA 3-9773

The Spectator

First Award, College Journalism, 1965—
Sigma Delta Chi

"All American" Award, Second Semester,
1965-'66—Associated Collegiate Press

"Publication of Distinction" Award,
1965-'66 Catholic School Press Association

Published Wednesdays and Fridays during the school year except on holidays and during final examinations by students of Seattle University. Editorial and business offices at The Spectator-Aegis Building, 825 Tenth Ave., Seattle, Wash. 98122. Second-class postage paid at Seattle, Wash. Subscription: \$4 a year; close relatives, alumni, \$2.75; Canada, Mexico, \$4.50; other foreign, \$5.65; airmail in U.S. \$6.85.

EDITOR: Emmett Lane
MANAGING EDITOR: Sharon Ferguson
ASSOCIATE EDITOR: Richard Houser
NEWS EDITOR: Lynne Berry
ASSISTANT NEWS EDITOR: Kerry Webster
SPORTS EDITOR: Pat Curran
FEATURE EDITOR: Judy Young
ASSISTANT FEATURE EDITOR: Mayo McCabe
COPY EDITOR: Cathy Zach
PHOTOGRAPHY EDITOR: Dennis Williams
ART EDITOR: Ray Heltsley
BUSINESS MANAGER: Michael Palandri
CIRCULATION MANAGER: Ann Vavra
MODERATOR: Fr. Joseph Maguire, S.J.
ADVISER: Mary Elayne Grady
ASSOCIATE ART EDITOR: John Peterson

Collegiate Soccer Up for Approval

By PAT CURRAN

The ASSU will kick the ball to the Athletic Board soon, hoping that it reaches the student goal—a fall quarter soccer team.

Student-body President Tom Hamilton, who first passed the soccer formation idea to the students and received a resounding

approval from them, trusts that the ten-member board will respond as favorably. A student committee of Jim Lynch and Joe Zavaglia has prepared the soccer proposal that will go to the board.

The cost of the program in its first year should be \$1,500. A seven game intercollegiate schedule could be rapidly ne-

gotiated with neighboring schools.

By joining the Washington State Soccer Association, S.U. could contest the U.W., University of British Columbia, University of Victoria, W.S.U., Western Washington State College, Skagit Valley College and Shoreline Junior College. All these schools have supported soccer teams.

MANY OTHER schools, such as Seattle Pacific College and Gonzaga, play soccer on an informal or intramural basis. Hamilton argues that constructing a wide-ranging multi-team soccer league would not be difficult. Community college soccer teams dot the Northwest.

At the moment, the student planners are seeking players, not opponents. A petition for "former or potential soccer addicts is making the rounds. If enough students sign the petition, chances of Athletic Board recognition will improve.

Besides future players, Lynch and Zavaglia must worry about a practice field. A small-scale investigation has uncovered Woodlawn Park as a possibility and nearby Broadway Playfield may be available.

PLAYFIELDS, PLAYERS and popularity contribute to the positive aspects of the soccer plan. Hamilton believes the most compelling arguments for soccer, however, arise out of the sport itself.

"It sustains excitement, can produce revenue and fill a gap in fall quarter athletics. The season would end early in December and thus not conflict with varsity basketball."

The soccer ball that Hamilton kicked to the board is not filled with hot air. The decision on the proposed team will be announced within two weeks.

In the event the board vetoes soccer, Hamilton has provided \$1250 from the ASSU budget to field a team. "We will not be left dead in the water," said Hamilton.

Varsity Golfers Beaten; Frosh Team Ends Fifth

The varsity golfers shot lower yet did not score higher in a match last Friday.

Oregon State beat the golfers 22½ to 4½. The Beaver team shot remarkable rounds ranging from a low of 68 to a high of 76.

Orrin Vincent was low man for S.U. with a 75. The loss dropped the Chiefs to a 3-6 record.

The varsity next meets Portland State University at 1 p.m. tomorrow.

The freshman golfers have

more than reversed the varsity season mark. The frosh have an 8-3 record.

In the Columbia Basin golf tournament the freshmen finished fifth in a 14-school field.

Roy Short was medalist for the five-man S.U. team with a two-round total of 156. His second round of 73 was the second lowest score of the tourney.

Olympic Junior College won the elimination tourney. S.U. had beaten Olympic twice before the tournament commenced.

Glenn Yarbrough: A lyrical look at life

Few performers today can communicate the essential meaning of a song like Glenn Yarbrough. In this new album, Glenn expresses the poetry and lyrical beauty of such contemporary songs as "Gently Here Beside Me," "Pleasures of the Harbor," "For Emily, Whenever I May Find Her," "Golden Under the Sun" and "Everybody's Wrong." These are love songs... sometimes sweet, sometimes sad—but all representative of life—and it takes a great performer like Glenn to make them live.

RCA VICTOR
The most trusted name in sound

Yacht Club Qualifies For National Regatta

Sailors Underway

The S.U. yachters came in second at the Northwest racing finals over the weekend. The finals determine this area's representatives at the national championships.

The Chieftain sailors totaled 40 points, second only to the U.W.'s 55 points. Close behind S.U. were the University of British Columbia with 38 points and Western Washington with 37 points.

High point skipper of the regatta was Chieftain Lloyd Brodnia who scored 21 points. Dennis Williams, another S.U. yachter, had 19 points.

The first two schools in the Northwest competition qualify for the national yachting championships in Long Beach, Calif., which are scheduled from June 19-26.

The S.U. sailors will go if the travel money can be arranged.

Chiefs Beat Huskies In Diamond Twin Bill

A pair of U.W. errors and a Chieftain arm brought the baseball team a sweep of its twin bill yesterday.

Two Husky errors in the sixth inning of the nightcap game paved the way for a 4-2 victory. Steve Looney singled, went to second on an error and scored on the Washington pitching miscue. Mike O'Brien, who made first on the initial error, was driven home by Stan Taloff's single.

Ed LaBissoniere was the winning Chieftain pitcher. His record is now 4-2.

JEFF LEMON'S arm shut out the Huskies 7-0 in the doubleheader opener. Lemon whiffed 12 U.W. players and raised his hurling mark to 7-3.

A three-run second inning gave Lemon the margin he needed. Looney led off the inning with a single followed by O'Brien's double. Mike Burke singled them in and crossed home plate himself when Taloff doubled.

Four victories in the past five games have upped S.U.'s season record to 19-10. Coach Lionel Purcell, who has assumed command of the Chiefs this week, has a 2-0 record now.

The Chieftain baseball team won two of three games in the Palouse country over the weekend.

Lemon and La Bissoniere were the winning pitchers in the contests. In the nine-inning affair with Whitworth, Lemon limited the Pirates to five hits.

S.U. BEAT Whitworth 6-1 but the score is deceiving. The Chiefs only lined six hits and scored one earned run. That one tally came in the fourth inning. Lemon bunted to reach first and crossed home plate on Steve Conklin's single.

The rest of the S.U. runs came through the courtesy of six Whitworth errors. The Chiefs scored three runs in the first inning with the aid of two Pirate errors.

Errors also helped S.U. in its doubleheader against Gonzaga. In the night-cap, the Bulldogs rapped out seven hits and committed as many errors.

Coupled with ten Chieftain hits, this produced a 6-2 win. O'Brien poked a double and a single to drive in two S.U. runs. Bill Hamilton relieved La Bissoniere in the sixth to preserve the victory.

CHIEFTAIN John Hayes tried to preserve the victory in the Gonzaga opener by belting a home run in the seventh inning. That hit left S.U. pitcher Tim Burke with a 3-1 lead to protect for three more outs.

He never got them. A Gonzaga player homered with two Bulldogs on base to give them a 4-3 win.

At 8 p.m. tomorrow the Chiefs meet Western Washington at White Center.

Oarsmen Lose to Husky JV

By RICHARD F. HOUSER

The U.W. Huskies captured a clean sweep in three races Saturday on Lake Washington. The regatta included crews from Oregon State, S.U. and a combined boating from the Lake Washington Rowing Club and Burnaby B.C. Aquatic Club.

IN THE top race of the day the Husky varsity trampled the OSU varsity and the club shell. The U.W. time was 6:01.7. Oregon was second at 6:14 with the clubbers last at 6:17.

In the junior varsity race a strong contingent from S.U. placed second to the Huskies. Seattle was three lengths behind at the finish with a time of 6:31.

U.W. was clocked at 6:19.8. Oregon placed third at 6:48.

This was the first time the U.W. and S.U. have competed in crew racing. Both schools will compete together again this weekend at the Western Sprints in Long Beach, Calif.

SEATTLE USED its number-one boat against the Huskies. Even so, the Chiefs had less experience than U.W. Seattle is only in its second year of competition. The total experience in the S.U. boat comes to 12 years with four men in their second year and four in their first year.

In the first race of the day the Husky Pups downed OSU with a time of 6:24.5.

Netters Set Season Record

With a 9-0 victory over University of Puget Sound at the Evergreen Tennis Club yesterday, a group of staunch supporters saw the Chieftains record breaking 18th victory.

The match also marked the completion of an undefeated season for powerful Tom Gorman, a near perfect season for captain Steve Hopps, whose

only loss was a default, and the final match for the senior veteran George Alcott, a member of the 1964 & 65 squads which were both 16-2.

Victory seventeen came against the Boeing tennis club on Saturday. The Chiefs overpowered the planesmen 8-1. The day before, S.U. netters had stopped Yakima College 7-0 for their 16th win.

RESTAURANT

The Cottage

& RETRIEVER ROOM

1501 EAST MADISON STREET
EAST 5-5774

Recruiters Scour for Applicants

S.U.'s high school recruiters are making an all out effort to increase enrollment in next year's freshman class. During this past year the recruiting staff has been in direct contact with approximately 17,000 students in Washington, Oregon, Idaho, Montana, Alaska, Nevada, California, Hawaii, British Columbia, Alberta, Saskatchewan and Manitoba.

They have also made productive forays into Chicago, Denver, Salt Lake City, Houston and Phoenix.

ENROLLMENT AT S.U. dropped alarmingly this year, as a result of a 40 per cent tuition increase. Enrollments fell from 4,174, an all time high, to 3,610. The recruiters are out to make up the deficit next year.

On March 14 and 15, S.U. hosted 28 colleges and univer-

sities of the Washington Council on High School-College Relations, which attracted approximately 1,600 high school juniors to our campus.

The admissions counseling staff has maintained contact with the counselors and principals of Oregon and Washington high schools through various meetings and workshops held throughout the past year.

FOLLOW-UP INTERVIEWS with admitted students and their parents have been conducted or will be conducted in communities as far away as Denver, Anchorage, Nome and Fairbanks. The purpose of the follow-ups is to give students and their parents an opportunity to ask questions about coming to the university, to demonstrate S.U.'s personal interest in its students, and, last but not least, to make sure they actually enroll. In addition, new prospects are sometimes encountered in this manner. The regular recruiting staff had been helped on this program by faculty

members and members of the Student-to Student committee.

Starting May 25 Mr. Ron Peterson will interview "late applicants" in Boston, Hartford, New York, Albany, Buffalo, Syracuse, Pittsburg and Philadelphia.

Cheerleaders Set For Next Season

Cheers! That is cheers for old S.U. The 1967-68 songleaders and cheerleaders were chosen Monday by a panel of student judges headed by John Petrie, ASSU publicity director.

The songleaders were chosen from a field of 16 candidates. Those chosen were Patty Mullen, Betsy Widden, Adelaida Abiles, Genny Umek and Barb Franciscovich. Patty and Barb are sophomores; the others are freshmen.

The five cheerleaders for next year are Paul Bader, Tim McNulty, Tom Hughes, Walt Shields and Leon Mahoney. Bader and McNulty are seniors the other are sophomores.

FAST, FAST RELIEF: A sudden warm weather spell this week made California students nostalgic and natives merely hot. At such a time, suffering coeds quickly learn that the Broderick Memorial fountain is more than just decorative.

—Spectator photo by Larry O'Leary

SMOKE SIGNALS

Today Meetings

Fashion Board interviews, 3-4 p.m., Chieftain lounge.

Town Girls, 7 p.m., Chieftain lounge.

I.K. pledges, 6:30 p.m., P 306.

I.K.'s, 7 p.m., Mortuary. Wear blazers.

A Phi O, pledge review, 7:30 p.m., McHugh Hall.

Yacht Club, 7:30 p.m., Ba 502.

Gamma Sigma Phi board meetings, 6:30 p.m., Xavier lounge.

Gamma Sigma Phi officers, 7 p.m., Xavier lounge.

Tomorrow Meetings

Sigma Kappa Phi, dinner, 5:30 p.m., Bellarmine snack bar.

Reminders

Senior women who have not RSVP'd to invitations to the senior tea should contact Nancy Jansen, Bell. 621.

Official Notice

The U.S. Air Force is actively seeking graduating women students for a career in the Air Force, according to the S.U. placement office.

Varied and challenging jobs are open in the fields of intelligence, personnel, education, physical and occupational therapy, nursing and information and administration.

Descriptive booklets and further information are available at the placement office, Bookstore building.

Col. Dolan
Placement Director

Classified Ads

MISC.

THESES, term papers on IBM electric typewriter. Mrs. Rich, WE 7-2423.

Peggy Boulet, typing service, IBM pica electric, 12 minutes from campus, 3062 South Oregon, PA 2-1755.

For Sale

LOVELY black academic robe. Call evenings AD 2-1870.

1960 AUSTIN-HEALY. 3000 series, wire wheels, two tops, red. Best offer. Call PR 8-4143.

Wedding Gowns

Formals

Gowns \$50 up; Formals \$25 up.

- all fabrics
- all styles
- Northwest's finest selections
- charge or lay away

ARTHUR'S

Seattle

1522 5th MA 2-7696
Open Mon. 'til 9 PM

GT+383=NEW DART GTS.

That's what we did. Took a well-tested 383-cubic-inch 4-bbl. V8 and slipped it under the hood of Dart GT. The result: Dart GTS. A brand-new optional package of performance goodies featuring:

- Dual exhausts. ■ Heavy-duty suspension. ■ Red Line wide-oval tires. ■ Disc brakes up front. ■ Either four-speed manual or three-speed automatic transmission. ■ And a low moan from the low-restriction air cleaner that your elders

just won't understand and your girl friend will eventually get used to.

The GTS package is available on both Dart GT models, two-door hardtop and convertible. And with either GT, you start with such standard features as

- All-vinyl upholstery. ■ Foam-padded seats. ■ Full carpeting.

GT + 383. The newest winning formula from Dodge. Check it out right now at your nearby Dodge Dealer's.

