
University' of Cinctnnati

~J..)

N EW.SR:·E',~CO·RD
Published Tuesdays and Fridays during the ACadc~l1icY~;;rexcept <ISscheduled.

Vol. 55 No.43Cincinnati, Ohio, Friday, April 26, 1968
I" • '

Greeks Take Top Awards

THE EVIL HAND of the elements smashed through Falmouth, Ky. TuesddY, leaving homes in shambles and power lines definitely
out of order. Photo by Todd Bardes

Senate Approves' Publication Heads;
.... '

Weissenberger Seeks Student- Support
by Patrick J. Fox'

The Senate, last Wednesday, approved
the installation of Lenny Green, A&S-69,
as Editor of the 1968-69 News Record.
The, Senate, in voting on the nomina-

tions of the Publication Board for next
year's editors and business managers of
UC publications, did" not approve the
nomination of Cheryl Smith as Editor of
the yearbook-s-the Cincinnatian. The Sen-
ate-voted against Miss Smith because;' as
Senator Joe Herring stated, "The students'
interests were not represented at the
Publication Board's nominations." (The
two senators voting at the nominations
were not in attendance.)
Besides approving Lenny Green, pres-

ently Advertising Manager of the NR, the
Senate also approved Toby Beseker as
Business Manager of next year's News
Record. Others approved for next year,
by the Senate were the following:

Cincinnatian, Mike Ullman, Bus. Mgr.
Student Directory (the campus telephone
book), Roger Horsley, Editor; and Larry
Herbst, Bus. Mgr. Profile Magazine (the
UC literary magazine), Jon Valin, Editor;
and Nancy Karesh, Bus. Mgr.
In other business; both, the old and new

Senate voted on the officers of the 1968-
69 Senate. Elected to office were Senator
Brian Zakem, A&S-71, as Corresponding
Secretary, replacing Senator Joe Herring;
Gary Hirshfeld, Pharmacy-70, as Record-
ing Secretary, replacing Alice Rose, Junior
Nursing and Health Senator; and Maynard

. Knestrick, CCM-69,as Treasurer, replacing
Senator Dennis Cleeter, graduating Busi-
ness Administration Senator.
The NR asked each of the Senate-elected

officers along with student-elected Presi-
dent, Glen Weissenber~r and Vice-Presi-
dent, Bob Collins' to~~ke a statement

t:fl

"'C'

'concerning next year's Senate in relation
to their individual office:
PresidentW oissenberger replied:
"In this challenging year student' gov-

ernment needs the support and active
participation of all undergraduates on this
campus. The students have to recognize
that it is only through their willingness
to become involved in government that
the student Senate can become a viable
student vinstrument."
Bob Collins, Vice-President;' fuade~ 'this

statement:
"I feel that we have a hard working

administration, and'we will work diligently
in the, students' interest."
Newly-elected Gary Hirshfeld, the new

Recording Secretary, commented:
"I want to put as much efficiency as I

can into the position by devoting enough
time to do a good job for the Senate."

The elected Corresponding Secretary,
Brian Zakem was not avaliable for com-
ment by press time.

Before giving the oath to the incoming
Senate, retiring President, Larry Horwitz, :
offered his ideas 'of the Senate to the new

'Senators. President Horwitz emphasized
that "there is a responsibility, as Senators,
to represent the students." "\..
Frank Nutter, this past year's Vice-

President, presented a plaque to President
Horwitz from the Senate for his '.'dedicat-
ed service to the Senate.",' A standing
ovation followed.

(.)
llI(C

J.L,.
(\eJl

C'J)
LJ:')
<;f

Enthusiasm ran high -in Wilson Audi-
torium Tuesday night as outstanding
fraternities, sororities, and Greek men and
women were honored" by' their fellow
Greeks.
The convocation, which started at 7:30,

marked.a high point in the Greek Week
activities which began last Friday with a
torchlight parade down Clifton Ave. The

b Alt P 1 next four days were filled with competi-
y l- er eertess . d vnrof t' h·-"h htive games an projec s In w IC t e

"I haven't even heard of it" ... "I don't- groups were able-to win points. The groups
know what 'to think" . . . "I don't know which scored the highest recei~ed their
what the 'reaction will be." These were awards Tuesday night. '
some .of the comments made by college P' K/ 'Al h f t it f th.. . . 1 appa para erlll y, or e sec-
administrators In respect to the student d vear J lk d ff ith thstrike. on year In a row, wa e 0 ,WI e

. . . . trophy for the most constructive Help
The strike, called by Student RelIgIOUS Week. Help Week or Hell Week as it is I.

-r Liberals, ~he. Ohi~ Pe~ce Action Cou.ncil, usually called, im~ediatelY precedes ini- J

and the Cincinnati Action for-Peace, IS to' tiation into a, fraternity .
take place today, from 8:00 a.m. to 4:00 A . th .~ , d ti ddt'. ... no er secon - Ime-aroun ,awar wen
-p.m. In front" of the University Center. t S" Ph' E 'I Th . S' E

. ... 0 Igma 1, PSI on. e 19 ps won
The purpose of the strike IS to give stu-, ". Ph' K Th t' B th t',.. agam l' appa e a s ro er on
dents and. faculty a day off from classes T h '
so they can engageIn "relevant educatio~ rop y. .'
on peace and justice at home and abroad." <. ,The meIQbers' of Sigma Chi fraternity
Dr. Charles Weichert, Dean of the Col~' this year presented- their - scholarship

lege of Arts and Sciences, stated that award to Triangle in recognition of -the
faculty members could use thei~ own dis- most outstanding improvement In grades
cretion on whether or not to hold classes. over 1967;'Then the Sigs themselves were
He said. that this strike has not been '~e- honored. with the jrophy for the-mostat-
cognized by the administration. Dr. Wei- tractive litter carried in Friday's parade.
chert added that it is unfortunate that Lambda Chi Alpha received -a trophy
many professors have scheduled tests for for the best-looking house'<decorations in
today so 'students may not, be able to_miss the fraternity division, while ~eta Tau
class. Alpha was singled out -as having the ,most,
Dr. Claude Sowle, Dean of the College beautiful house decorations among the

of Law, said' he -was aware that the pos- sororities.
sibility -of a strike existed,but he didn't Phi Kappa Theta cheered "Can you beat
think any, classes would be called. those Lambda Chi's?-Hell YES!" when
Although the majority of faculty mem- they were awarded the trophy for the

bers contacted did not actively support best .parade costume. Sentiment against
the strike, some apparently will call off the Lambda Chi's was brought on by that
classes. Dr. Deiter Dux, Head of the De- fraternity's winning 'so many awardadur-
partment of Political Science, did not ing Greek Week.
formally call off class, but he told his stu- A second sorority honored Tuesday was
dents last Wednesday that he would see Theta Phi Alpha. The Theta Phi's were
them at the teach-in on Friday. high scorers in the Greek Olympics and

Strike. Receives
Varied Reaction

zo
">-(1)
0::-
..:(::>
tt:'-
roO

• 0

l- :r:
';';: 01

(.)
l-
-<
%
%

o~

u,
,.J (/) 0

..J
• "'I:0->

0;::' -
uJ2

::> Cfl :;J ~•.,

Newman Appears
For Sen.' McCarthy
Paul 'Newman, one of Hollywood's top

leading men, appeared before an over-·
flowing crowd of 3500 plus in Wilson
Auditorium yesterday in an effort to re-
cruit - support for presidential hopeful
Senator Eugene McCarthy.
In his appeal Newman urged stu-

dents to participate in a mass exodus from
UC to Indianapolis Friday night and Sat-
urday morning in order to fire a door-to-
.door campaign 'for the Minnesota Senator.
He encouraged' interested persons to con-
tact Cincinnati's McCarthy headquarters
(541-0272) - to arrange sufficient" trans-
portation.
He called for people who' were prepared

to "give up the eleven o'clock movie and
give one day on the precinct and one
buck." The McCarthy support, Newman
said, was turned from a whisper to a roar
in Wisconsin. when college students can-
vassed 1,322,000 home. He called for stu-.
dents in the Indiana and Ohio area to
circulate literature to .give citizens some
idea of the man. "I'd like to see 2,000
people from this school going to Indiana
this weekend." He was referring to the
McCarthy rally in Indiana that hadn't re-
ceived any publicity at the time of New-
man's speech. "You'd have to get used
to eating peanut butter and people have
donated their ba~ements for the rally."
Though he admitted that the students
,would be roughing its he said they would
_come'away fromt it feeling a much bigger
person. "That's where our action is and
that's where, our hopes are," he said.

also in the girls' chugging contest during
the Phi Rap Chug-off.
The group which Won'first place trophy

for the Greek Games in the fraternity di-
vision was Kappa Alpha Psi. .
Individual Greeks were also honored at

the convocation. SAE's John Hagner was
singled out as the most outstanding Greek
man of 1968, while Salli Harrington of
Theta Phi Alpha won the honors as' the
outstanding Greek woman.
Finally, Sharon Fitzpatrick and Gary

Menchhofer were thanked by Panhell, on
behalf of all the Greeks, for organizing
Greek Week.

tr.

IN SU'PPORT: OF UC's Greek Week an
anxious coed gives a pint of blood.

photo by John Sedgwick

Page Two UNIVERSITY OF CINCINNATI t~EWS RECORD

Ma,ke Love And ,War,'
We' Can Afford Both

;~Operation Telent
On April 3 the Student Senate

passed "OPERATION TALENT:
Organize, utilize, and accom-
plish," a proposal by Brian Za-
kem, freshman senator from'
A&S.
, Working presently put of the
Associated Movement Office and
with the co-operation ~f Mrs.
Dorothy Hardy and the Commun-
ity . Relations Office, Operation
Talent (OT) is recruiting for its
first ,project "Operation One
Hour." Operation One Hour will
recruit people (including stu-
dents and faculty) to give one
hour of their time, per week, to
aid deprived children.
The purpose of "Operation Tal-

ent" according to Senator Zakem,
is to channel unorganized talent
into useful, productive, and bene-
ficial programs for the entire stu-
dent body." OT· is under the di-
rectorship of another freshman
senator, Wiliam Bender of the
University College.

So far the Operation One Hour
has gathered over 100 volunteers
with 82 UC students and faculty
members participating. With the
need for more volunteers still so
acute, Mrs. Dorothy Hardy, As-
sistant to the Director of Com-
munity Relations, challenged the
students to commitment.
A summer camp for under-

privileged children' using the fa-
cilities of the University of Cin-
cinnati is the next proposed
project of OT. When the summer
camp plan becomes effective, it
will, according to Mr. Bender,
"enable children to escape from
the problems 'of the ghettos and
learn the advantages of a better
life, advantages ' which are com-
. pletely foreign to them/now."

WALNUT HILLS
LUTHERAN CHURCH

801 Wm. Howard Taft Rd.
. George S. Steensen - Pastor

STUDENTS AND FACULTY WE.LCOME
10:30 a.m. Worship Service

Church School ~: 15
Full Communion 1st Sunday of every month

Need Transportation?
Phone 541-2882 or 961-6271

Luxurious, TSum'merApartment
3 ROOMS, NEW HIGH RISE BUILDING, NEW FURNITURE,
5 MINUTE WALK TO CAMPUS, PRIVATE PARKING LOT.
IDEAL FOR CO-OPS AND SUMMER SCHOOL STUDENTS.

'$140/month
WORTH EVERY PENNY

CALL 241-5484

,
What's this!

HAS PIZ.ZA BOB GONE xurs
-;

No, but his.pizzas are. nuttiercthori.vever !
Wh,y not try one of his NewNu~y Piz'zas,

full of crunchy peanu.ts.

The :~'"GOLD ROOM" is full of pizza nuts.

TRY A' ,PIZZA "NUT"
~IZZA BOB

221-4155

SWEET
D,REAMS

N.o Iinor way to pledge your love ...
OPENING
SOON

DANIEL E. REID
Selling made to measure

clothes '

TIRED OF SLOPPY CLOTHES

Join the Elite
who wear tailor made clothing

Guaranteed Perfect Fit'
Clothes for Men and Women

Extremely Reasonable

SUITS
SHIRTS

SKIRTS, etc

Phone 681..5981
2771 Beckman

Nothing.standsas a symbol
of love more beautifully than
an ArtCarved diamond.
Since 1850 ArtCarved artisans
have beencreating superb· d

diamond engagement rings
set apart by magnificent
settings ... detailed with
meticulous craftsmanship ...And.
adding sub-sta"nce'to exq~isite
styling is the ArtCarved
Permanent Value guarantee, , ,
your warranty of the' • I

unchanging worth of an
ArtCarved diamoh~ ring. See' , '
our complete .collection soon.

A --~G /". "d@.r\E! arve:: ~'-'
, ~.

A-SU'RF STAR, from $225.
Matching wedding band, $15. '

B-MYSTIQUE, from $160.
C-INCARNATION, from $225.

8II.fa
JE"'-"EL.ERS

Seyent~', & V~ine
AND IN YOUR GETZ NEIGHBORHOOD STORE

Friday, April 26, 1968

.Problem Of Drug' Abusers
Calls For Study, Ac'tion
The. last in a series of lectures

concerning drug abuse was held
on Tuesday at 12: 30 in the Great
Hall, Mr. Otto Heinecke, Director
'of the Bureau of Drug Abuse
Control, Chicago field office
spoke on "Legal Implications of
Drug Abuse."
Mr. Heinecke stated the three-

fold objectives of his office were
to reduce the "illicit traffic to
an irreducible minimum, edu-
cate the general public, and en-
courage rehabilitation for drug
abusers." He said the drug abuse
problem was' of increasing con-
cern to the welfare of society. He
mentioned that last year in the
United States eight billion unit
doses of stimulants and depres-
sive drugs were administered by
consumers (this does not include
the halluciriary drug users).
These doses were handled six dif-
ferent times before eventually
"reaching the consumer, he said.

Mr: Heinecke has been an em-,
ployee of the Federal govern-
ment for the past seventeen
years. He has worked for the
Federal Bureau of Investigation
and the Department of Labor. In
April, 1966 Mr. Heinecke assum-
ed his present post in the Feder-
al drug abuse' program. Recent-
ly his department was merged
with the Bureau of Narcotics.
Under the joint organization, a

"person in possession of drugs is -
placed under the bureau's juris-
diction. However a person who
has a medical excuse for drug
possession is not subject to the
law.
According to reports from

medical doc tor s , psychiatrists
and psychologists there are five
classes of drug abusers; people
who need to belong, people who
are bored, thrill seekers, people
of intellectual curiosity, and peo-
ple Who can't face reality. Most
drug' abusers are between the
ages of 21-23. Because of the age

factor many universities are
plagued by student drug abusers.
It is Mr. Heinecke's contention
that all universities should pub-
licize their policies on drug
abuse' so that if a student abuser
is caught he will have no excuse
to argue the consequences. So
far, Mr. Heinecke- stated, univer-
sities have not readily investi-
gated the drug abuse problems
on their respective campuses.
The' Bureau of' Narcotics and

Drugs is concerned with the ba-
sic drugs (hard narcotics, dan-
gerous drugs.. and hallucina-
tions). Mr. Heinecke stated the
danger was that they could
cause chromosome damage. In
addition some of the drugs
cause addiction. He stated that
LSD has been known for thirty
years but the effects of the drug
passed to offspring in a recessive
state is not known.
Mr. Heinecke stated he doesn't

believe law-enforcement will en-
tirely solve the drug problem.
He stated that through drug
studies and obtaining scientific
information could the drug prob-
lem be evaluated and action
could be then taken.

,Cincinnatian Pix
Set For Seniors
Senior pictures for the 1969 Cin-

cinnatian will be taken May 6-
May 31, the staff has announced.

~Eligible for 'pictures are students
gr~duating in June or August
1969, including those in Law
School, College of Medicine, and
those receiving associate degrees.
from Business Administration or
University College.
Pictures will be taken daily

from 9 a.m. to 5 p.m. in room 419,
University Center. Appointments
may, be made by calling the Cin-
cinnatian . office between,' 11-1"
every day at 475-4833.

Direct Line
by Brian Zakem

Complaint or question? Write
-DIRECT LINE, News Record' of-
fice, Uniyersity Center or call
475-2748.
DIRECT LINE, notes: Many in-

quiries have come to the atten-
tion of DIRECT LINE concern-
ing "What can I do to help alle-
viate community tensions?" and
"What can we do to. .help those
less fortunate than we in our'
community?" The answer is to
. work as a volunteer. Mrs. Dorthy

- Hardy has asked all those stud-
ents, faculty members, etc. who
want to volunteer their services
to the community to contact the
Community Relations Office . at
UC. Mrs. Hardy, director of the

THE MOTHERS OF .INVENTION
TAPT AUD . .- 2 SHOWS' "I·';' TICKETS ON SALE

7:30 and 10 p.m. STUDENT UNION DESK
FRIDAY, APRIL 26 Prlees:$2.50- $3.50. $4.50

PLEASE SPECIFY PERFORMANCE

Student Volunteer Center, will be
happy to talk to any and all in-
terested individuals at her office,
101 Administration Building, or
call 475-2195. ,
The Student Senate of UC has

just passed a new bill that will
aid ,in recruiting volunteers to
work in the community. The bill
is called Operation One Hour. It
gives the Senate's machinery the
go ahead to recruit additional
volunteers for the Student Volun-
teer Center. All student organiza-
tions are urged to contact the Di-
rector of Operation One Hour,
William Bender, 475-4848. Direct
Line invites any questions con-
cerning this important project,
Q. "When, will the clocks in Me-

Micken Hall be synchronized?
Many times it causes inconven-
iences such 'as missing buses or
getting to my next class too late?"

William Huddleson,A&S, '69.
A. "We 'will find out what the

problem is immediately and cor-
rect it." ---::

PART, TIME"
JO.~S

For BEARCATS

!.and

BEARKITTENS

3-11 shift, flexi~le days

Salary $22-$30 per day.
.~,. ':l'-

Call Student

Personnel Director

421-5323

Friday, April 26, 1968
/

UNIVERSITY OF CINCINNATI NEWS RECORD

~

DONNA LIEBELT, JIFC Queen and ATO's Most Beautiful,
displays the smile that warms the heart as, she turns on the ..
charm. Photo by Mel Norman

~

Years Of Study ,At. CCM
Launched::·", Dan'ce! Ca'reer~·

'(

by Randy Becker

The magic of Suzanne Farrell's
talent danced her fro mthe studi-
os of DC's College Conservatory
of Music into the arms of her
childhood idol and the New York
City Ballet. A tomboy as a child,
Suzanne~s early interest m ballet
developed .into a devotion which
transformed it into the feminine
art "she' displays so well, and
carried her from her hometown
in Cincinnati to the glittering
triumphs of Lonnoa, paris, Ber-
lin, Munich, Vienna, Rome, Mar-
cow, Leningrad, Kieve, the Far
East, and major American cities.
Ballet brought Suzanne the glory
of being chosen one of only four
women tog e t Mademoiselle
Magazine's 1965 Award of Merit,
and of being only the second
alumna of the CCM to receive its
Certificate of Accolade.
Suzanne entered the world of

ballet when she began taking les-
sons from Madame Marian La-
Cour of the College Conservatory
at the age of 5. When she was 8,
Suzanne Was offered 'a fulldane-
ing scholarship. Suzanne's first
encounter with the theater was
her performance in a Christmas
program with the symphony
orchestra in Cincinnati's Music
Hall.
After auditioning for a Ford

Foundation scholarship; Suzanne
found herself with an invitation
to enroll in the School of Ameri-

can Ballet, the (training school
for the New York City 'Ballet) in
1960. One year later Suzanne was
performing a solo role as a mem-
ber of the New York City Ballet.
Suzanne's "storybook" dream-
come-true arrived when she was
18. She replaced a star who fell
ill and swirled into .the spotlight,
dancing into the arms of her
childhood hero, Jacques d'Am-.
broise. Suzanne's triumph then
led her' from soloist to principal
dancer.
Miss Farrell returned to Cincin-

nati to dance for a hometown
audience in December of 1965. .-
She said that this was more excit-
ing to her than her tours with the _
New York City Ballet.

HILLEL
320 Straight St.

Improved Directory Ahead
Page Three

Make Love
And War

The. DC Student Directory is the
official' telephone book for' DC
students. The Directory also in-
eludes a complete list of student
organizations with the phone num-
bers of the advisor and president
of each group. Administrative and
departmental numbers are also
.listed in the front of the book. A
map of the city and a frequently
called number page were includ-
ed' this year.
Next year's plans inelude a fac-

ulty section listing each profes-
sor's department, office and
phone number. Students attend-
ing the Raymond Walters branch
of DC will also be included next
year.
The accuracy of the Directory

will be much improved next year
because arrangements have been
made to get the Residence Hall
listings from Housing instead of
Registration. In addition all the
student listings will be verified,
i.e. checked three times so the
Directory should be nearly 100%
correct.
Work begins during the sum-

mer, selling ads for our classi-
fied yellow pages section which
pays for most of the cost of the' .
Directory and makes it possible
for students to obtain a Directory
free of charge. Most of the work
on the Directory will be com-
pleted Fall quarter.
You can petition to work on-the

Directory next year. (Twenty-sev-
en students worked on the Direc-
tory last year). People are need-

\' ed to help with distribution.rproof- .
reading, typing, selling ads, cov-
er design, billing, filing, answer-
ing mail, and publicity. In addi-
tion, all those who petition will
be .considered for the following
positions: Associate Editor, Cov-
er Editor, Administrative Editor,
Student Organizations Editor, Ad-
vertising Manager, Distribution
Manager, Faculty Editor" .and .
Managing Editor: ' .
Petitio,ns are IlOW~ available, at

the Union Desk. There are a lim-

POETRY WANTED
·for Poetry Anthology. Please in.
clude stamped, self.addressed reo
turn envelope. ,Sen~ to Idlewild
Pub lis her s, 543 Frederick, San
Francisco, Californit 94117.

I.
9· 12

~OU D'ON"T NEED A LOT OF

MAZEL
TO 'MEET'~'L:OTS'~OF"P'EOPLE"'"

AT OUR MIXER

Saturday, A'pril ~7
Refreshments

featuring

The Townsmen

CiRADUATION", SPECIAL
(Out-of·town students please clip and send toy.our parents)

To The Proud Parents:
In honor of the grand occasion, the Netherland Hilton Hotel is offering special rates to "par-

J ents attending the graduation of. their sons and daughters. at -the University of Cincinnati.
The rate are $13.00 double or twin, or .$10.00for one-attending parent per-day. Rates Include an
attractive outside room, equipped with tub and shower 'bath, circulating ice water, four-sta-
tion radio and television, plus free garage parking. . ,
While in Cincinnati, we hope you will celebrate the day by enjoying dinner in our beautiful
Frontier Room. In the evening you may enjoy refreshments and -entertainment in the pleasant
atmosphere of The Tappery and Back Room at the Netherland Hilton.
Just fill in your name, address and arrival date in the space below and return it to me. I
will see that pleasant accommodations are held for YO'U and confirmation sent to you.
Name -: :: ; .

Address ' : , ..

Arrival. ,•...... , Time .M

THE NETHE'RLAN'D HI'lLto;N· H'OTE'L
Cincinnati, Ohio

Rush H. McAllister, General Manag,er

ited number of positions 'avail-
.able, thus it is advisable to fill
out the petition as soon as possi-
ble. ~

Sen. Euqene
,McCarthy
A Man for

168

'YOGA
Psychic .Rea~ings

MEQIUM
f
I
I
I
I
~-~------- I

'793-3230
"CLIP AND SAVE

PIN MA'TE PORTRAI'TS
'VARS,tTY iSTtJDIOS

salutes all couples
with a 2 for 1 P'ort'rait Special

2514 Clifton Ave. 861·1252

~ Come to The Party!
Don't bring a bottle. - ~

~RINO BAIL! yl ~ ..", Now

,()~J '. Showingvi' \::} at the •

'PeterSellelt· !i Times
CLAUDINE LONGET) ~IIT __ e.ow-: "J

.Y· D~wntown-621-0101 ~

LET~SHAVE APIC-NIC!
Luncheons available every

day, Monday - Friday
:On the~ridge, from

'11-1:00
(In case of ra,in in.401A)

J,:,unchbasketfor the J1a ho by ,<

Reservation (2828) til 10:45

"Announcing The Installation of,

THE XE,ROX 2400~\ ' .., •• ..-" .

Better-Faster ...C~pies
WHilE :'·YOU' WAIT
~.

Low 'Rates to Students and
'aU U.C. Departments

'CLIFTON' TYPEWRITE'R
SERVICE

2JI.6: .W. "McMillan St:-.,
I:. ", ••••..... -",,' v ..••..'", ..•. :;.' -, '~. ~-'. '.. ' y. • , ,

,(ai Hugh~s Corner)
NearU.C. Campus Si~c~ 1950

381-4866

01

#

Page Four UNIVERSITY OF CINCINNATI NEWS RECORD Friday, April 26, 1968

Leadership Squandered
" At rhe-beqinninq of'this school year two college editors met

in Detroit and naturally one topic turned to was student goven-
ments and thei r presidents.

"We have a man, Bob Travis, ,at, North Carolina who really
has some good ideas, with our help he'll work out all right," said
Bill Amlong of the North Carolina, Tar Heel.

"We have someone at UC who should be able to get, the
student body stimulated too," said the Editor of the News Record.

Bob Trsvls .dld quite a bit with, the help of an active North
Carolina student body. At the end of his term he was named to a
special committee on youth by President Johnson.

Larry Horwitz did not gather any such honors and he hardly
had the support of UC's great, active student body. But seldom
has a Senate president been more unselfishly concerned for' the
rights of students or worked more hours for the students' -benefit.

Despite his- efforts, and the help he received from too few,
the Senate'sachiev~ments were not of the flashy variety this year.
In fact the work of the: Senate would have to be objectively called
'~ pitiful failure'. Yet through individual drive Horwitz has im-
proved relations with other area schools through the .Greater Cin-'
cinnati Council of College Students, and moved to get deed wood
out of the Senate. He felt meetings, should be held once per week
and he qot the measure through a reluctant body. , ...'

Horwitz also set up a human relations committee and worked
.to establish a student discount service with area merchants. In
~II faetrN$S'it must be said that he could not be heldilccountilbJe I

tor the ',eto~ing' ~)(iOn fft,e. f,•..• f•••••••• eMftt" took,
even though he could have made better use of his appointment
power.

In the final result the only thing that stood between Horwitz
1/ and meaningful action w~s a student body and a Senate. Next

time we hope such fine potential leadership is not squandered.

Abuse Of ~Responsibillty'
"Responsibility" -is a' word which one hears tossed around

frequently in student circles; responsibile action, however, does
not always .follow. A case in point was the action of Student
Senate Weqnesday night regarding the appointment of the Editor
of the 1968.:1969 'Cincinnatian.

Accordinq to the prescribed procedure, each candidate for
the oosit-on of-Editor or Business Manager of a studentpublication
is: interviewed by rapresentatjves of the Board of Publications; the
Student Senate. is offered the opportunity of sending two repre-
s~ntatives, to [oin 'the five Board members. After the candidates
~f.e interviewed, this, committee selects the .candidate who it feels,
i~,;pest qualified fo;' the position. The Senate, therefore, i~' afford-
ed a voice in selecting those people who will determine the
policies of the student publications, financed in whole or' in part
by University funds. In addition, the Committee's choices .are sub-
ject to Senate approval before they 'are confirmed. Clearly this is
a responsibility which is not to be taken lightly.

At Wednesday's Senate meeting, the Publication Committee'S
nominee for Cincinnatian Editor was, not approved. Why not? Not
becaus-ethe nominee was found lacking in ability by the Senators;
nor wes it because' the, Senate questioned the judgment of the
Board of Publications. Instead, a number of Senators whose per-
sonal choice forthe nomination had not been selected were moved
to insist that since the Senate representatives were not present at
theJnterview the decision was invalid. The absence of such rep-
resentation reflected gross irresponsibility on the part of the Stu-
den! Senate; there is no reason why it should not have been rep-
resented at the interview. Equally irresponsible is the injection of
favoritism into the decision, which in no way reflects the relative
merits of the candidates.

The Board of Publications nominates -e candidate only after a
lengthy andobjective scrutiny of his qualifications; Student Senate
seems to have based its decision in this matter on less solid
ground.

NI;WS<- RE£8RD
University of"Cinc'innati

National Educational A.dvertisi'ng Se~vi~'i Inc.
Rooms 411-12-15, Union Building, Cincinnati, Ohio 45221

,475-2748, 2749
$3.50 per year, 10 cents-per copy.

Second Class Postage Paid, Cincinnati. Ohio

Membe~: Associated Collegiate Press

EDITORIAL STATEMENT
The letters and columns appearing in the News Record repr,esent
solely the views. of th~ir writers. All editorials refled only the
views SC?fthe editorial., staff of the .p.P!f and" do .not represent
University policy. "

EDITORIAL STAFF
, .

, e 'Editor-in-Chief
Dav~ Altman

A~sociate Editor

Frank Melcher

Managing,. E.ditors
Sports ,Editor'
News -Editors '.
Theater Editor

Accounts Receivable
Social Editor
Advertising

BEARCAT FORUM •

Cong.ratulations To Cincinnati
To'the Editor: of either. The curfew was most-
I object to my hometown being - ly precautionary."

burned to the ground. I object to The only way that the curfew
having the lives of my family and could be effective was if it was
friends endangered by rioters. I "enforced-strictly and imrnedi-
.obiect to. seeing -the civil rights ately, If it had not been enforced,
movement, which I wholehearted- BY STRICT PUNISHMENT, law-
ly approve, losing rather Jhan lessness and crime would have
gaining ground, due to senseless continued. The News Record
violence. Therefore, I firmly be- points out that other cities were
-Iieve ill the need for a curfew, more lenient in dealing with cur-
and its strict enforcement. few violators. "Of 25 major cities
In the past year, Cincinnati has polled most ~urfew violators were

suffered a serious loss of respect given '$25 fines or released on
for its law and order. Rioting their own recognizance." (NR,
looting and arson were permit: Tuesday, April 16, "The Good,
ted last summer with little punish- Bad and Ugly." .
ment. Cincinnati must re-assert What the NR failed to point out
itself.r.regain authority, and-dem-, was the ineffectiveness of such
onstrate that threats of strict punishment. For example, New
punishment for crimes are not York used this method. But, in
idle, but we will "stick to our New York, the riots lasted six-
gU~lllS." Tmsyear, Cincinnati was days. In Cincinnati, they were
••.•• e'•••••fer ~ riei!WJ," •••••• "•••• " •••.
dealt with the si-tuaticm'firmly Bail.. this ease ttas 'eft a
and-efficiently. Strict? Yes. Pain- sticky problem. Was it set too
ful? To some, yes. Some complain high? I say no. The amount pro-
that strict punishment in court vided a method to prevent possi-
will cause a loss of respect for ble (although, in all honesty, not
authority and justice. But on the convicted) offenders from rejoin-
contrary, Cincinnati has begun to ing the riots. It also provided a
reassert i.her authority" and to 'way to prevent various organiza-
show that crime will not be met ...tions 'from putting up a "mass of
with impunity. bail" and releasing all those' ar-
Rather, it is the flagrant atti- rested. If any. indiv~dua~, Whether

tude ofnien such. as..counctlman or not he believes m violence as
John Gilligan, who violated the a solution to civil rights; is going
curfew on his own (questionable) to take the chance of VIolating a
authority, 'and then, when in- curf~W, then he must realize the
formed that' Judge Mathews had possible consequences.
considered having him arrested, As to the extent of the senten-
tartly answered "Just let them ces, that, too, is painful for those
try to arrest me!" Is this a good involved. But it is within the law.
example-for the citizens of Cin- Further, it can only serve to warn
cinnatiTregardless of color) to a potential rioter 'of the chances
follow? '"Is this respect for the he is taking. It emphasizes the
law? : .', city's authority over those who do
Considering i}U; amount of vio- not choose to recognize it. Len-

lence, fire-bombing, and looting ien~y will not. impress, but strict
that began t-o occur in Avondale' punishment WIll.
on Monday evening, April 8, the Technically, it cannot be de-
curfew itself was an absolute ne- nied that the law was followed to
cessity. This-is. contrary to an' the letter. The curfew was publi-
ill-found statement in the News cally announced, and- if anyone
Record (Tuesday, April 16, "Some was out after that time: they
Didn'ttSleep Well)," which says: were violating the curfew. Their
"There had been instances of, sentences, too, exhibit more leni-
fires and some looting, but little ency, but inan emergencysitua-

Clinton Hewan

tions where control must be main-
tained, and future outbreaks pre-
vented, stricter punishment' is
called for. 'There was justice: at
least five of those arrested were
released on the grounds of insuffi-
cient evidence. And some UC ob-
servers admitted that there was
fairness in. the courtroom.
Therefore, technically, Dorthea

Nuby was guilty of breaking a
law .. The circumstances under
which she was arrested, sitting in
a parked car, which was near the
street, with a firebomb in the
back seat, and claiming to be
going to her aunt's home, were
extremely suspicious. Small won-
der that she was arrested and
convicted. It is sad 'that she will
be separated from her children
for a year. But if a "divorced
mother of three, a Taft High•....".......•......•
'M"JIfI1k'e ~~ .:•••••••
for, say, assaulting .another per-
son, would it be right to release
her? Of course not. Justice is, not
always pleasant or sympathetic ..
Two statements, both immature

and sarcastic, appeared in the edi-
torials in the News Record (Fri-
day, April 19). "Cincinnati is los-
ing the ability to think for itself,
and the people who are doing its
thinking are coming up with the
wrong answers." And, "(Judge)
Heitzler reinforces a major moti-
vating . thesis of his-that the
black -family isn't worth preserv-.
ing• "
Who do we (the students) think

we are to tell our city that it is
absolutely and without a doubt,'
wrong in its 'methods and decis-
ions? What gives us the right to
psychoanalyze a judge', and de-
termine his motivation, and then,',"
announce it t<i the- wor~d'?':.W.e,;Pl~i;;.,,,
be right-but we. may ,.be"wrong"
just as easily-oris thatpossible?
It's, time that We come down from
our intellectual, collegtate.. "stick-
up-for-the-little-guy" pedestal and'
realize the other side MAY have
a few good points.

Betty Lange,
A&S '70.

Time Fo:r ,Positive 'Action
During the past weeks of crisis The Greek Facade

many students on this campus In looking around our campus
made some commitment in an ef- seeking to eliminate the sores in-
fort to help' alleviate the press- fecting our very existence,' we
ingproblems facing America. Al- could start with' the Greek sys-
though it isapparen~ that many tem which in essence is the cen-
of these commitments were made ter of racism on this campus.
out of fear of the unknown, in Over the past years this organi-
.rny opinion it is still laudable zation, with the support of the
that a certain amount of concern administration, has been allowed
was shown. Now that the .im- to exist fully controlling the vi-
mediate tensions are passed,' it tal organs, those -that are con-
is time, I believe, that those whoducive to the furthering of hu-.
are concerned begin to put their man understanding on this cam-
words into action. The tensions pus.
. have only' temporarily been I say the Greek facade has
abated. The coming months and been supported in its. perpetua-
years are still to be faced; this tion of racism on this campus by
is a' time, for positive action. the administration because, in

Start At Home reality the administration has
:tn an attempt to effect the never really made an honest ef-

necessary change needed to avert fo to have. Greeks abide by .the
the. ev~rgeepeni~g .crisis, .we' so-called policy of non-discrimina-
must; first start within our im-. tion 'that has been handed down.
mediate environment. This. en· One only has to. take a look at the
vironment is that. of the umver- system practiced on this campus
sity. Before we can attempt to', to realize that the discrimination
s~ow ~the~s their faults we must practiced by both the fraternities
first. eradicate those faults that and the sororities is condoned by
are ours. . , the administration. The lip service
The con€erJ:l:e~stude~ts on thI.S that has been given over the past

c~mpus can .VOICe.their .OPPOSI- years and especial-ly since last
tion to th.e courts.vthe police sys- fall is apparent to all. If the ad-
tern and the._blatantracIs~ eVI~ ministration is in the slightest
dent in .this ci.ty,all they want. sense interested in the elimina-
However .these ~rot~st~ WIll n~t, tion of Greek racism on this cam-
b.e effective. .untu similar condI: pus let us see some positive ac-_
tions on this camp~s are. r~- 'tion. Either the Greeks must con-
moved. We must begin .to eh~l- form or go. '
nate the causes of tension with- .
in ourselves and those around us A Dyang.CIC -
and strive to make this campus One finds it very hard to hear
a better place for the pursuit of even a weak moan. from the ?nce
kQqwledge. young and budding Committee

on Interracial Communication.
What- has become of this body?
Has it gone the way of the oth-
ers? Are we to believe this body
was another one from the trick
bag? What has become of the
survey that was being done on
the racial' policy of the Greeks?
It is time we as concerned stu-
dents on this campus get some
answers. We believe the time is
here when we need to see some
action, if the' CIC needs to start
applying some pressures then
start. I· am of the opinion that

- the surveys have been deliber-
ately held up with the hope that
everyone would soon forget re-
sulting in the continuance of
Greek discriminatory policies.
CIC, it is time you start showing
some concern for the rights of
humanism.
_" A Meaningful Commitment
If the commitments made by

students over the past week is to
be meaningful, let the empty talk
be ended, let positive action take
the place of this talk, let us all
re-dedicate ourselves to the era-
dication of injustices, whether it
be in UC's- "powerful" Greek
system, or its hypocritic honor-
aries. Let this campus surmount
the bigotry and ignorance which
it condemns others of. This uni-
versity has as much an important
role to play in the furthering of
justice as the court system of
this city. Remember UC, you are
not above reproach. The sickness
that afflicts this society is being
perpetrated within your hallow-
ed halls.

Friday, April 26, 1968 UNIVERSITY OF CINCINNATI NEWS RECORD Page Five.

EXAM SCHEDULE
/ Playmate

,Of The Week-
Paul Newman?

White Bigots
Negro Stand

To the Editor:
It is, at the time of writing,

-1:10 a.m. I am not in the habit
of writing letters at such a time,
but one of' the most disturbing
events of my life has just oc-
curred.
I am the author of two letters

to the News Record editor on the
subject of civil rights. Most people
who know me well know that I am
very concerned about it. You see,
I went to a camp in New York
State, whose director was 'a'Negro
named George Lockhardt. George
was the gentlest man I have ever
known; his work with children
was sheer magic. I have never
known any other person like
George, and I probably never
will. lowe my happiest ,experi-
ences to him.
And George is not the ooly
'•••••I,...••••..1lI war ••. ,
Tenigtlt I•••.an al'PMeIIt witll

some of my friends about civil
rights. Thinking of George, I
could not help but become angry,
hearing them "prove" that a Ne-
gro is inferior.
About 45 minutes ago, I left

their room. I know that these peo-
ple would never again be welcome
in my room, and I would not be
welcome in theirs, either. The
French Hall desk just called me,

, ?

FRAMING
Certificates

Photographs

Paintings

Artwork

Varsity Studio
2514 Clifton Ave. 681-1252

come to a

McCARTHY
TV PARTY!

at WCPO TV
__ -Fifth and Central

Tuesday, April 30, 11:30 p.m,

be at studio by 11:15. If need
ride, cars will be leaving Saw-
yer and Calhoun Halls at 10:45.
Meet in lobby.

EVERYONE WELCOMEI

and showed me an obscene poster
on the third floor of which I was
the subject. That sign 'is still up
there, and .at the time of publi-
cation of this letter, it may still
be.
Now I think I can understand

the bitterness of the ghetto Negro.
I myself, am-white, but I can no
longer express any tolerance for
the white bigot. -
You whites who think you're

superior, why can't you answer
me on a superior level? Why do
you' resort to name-calling?
It's so much easier to hate than

to understand. I'm a white middle-
class student from a good neigh-
borhood in New York City. My
wife will never scream, "Kill
that' rat that killed my child."
I'm not hated for something that
I just am. Sure, I'm Jewish, and
I've experiencN aB,ti-selJlmsm,
•••I'. Mit. •••••••• ,I ••• \ .••
down the street lmowmg ttl:at peo-
ple just look at me and hate.
You tell me that the Negro is

inferior because he hasn't left the
slums by himself. Well, when did
you give him a chance to? The
only way to leave the slums is by
education. Look at the ghetto
schools. You can't tell me that
there' is any chance of education
there. You tell me that the Jews
did it, so' why not the Negroes?
Because the Jews had a history
of education, something the Ne-
groes never had. Don't go prov-
ing your assumptions by your con-
clusions by telling me that the
reason the Negro is inferior- is
that he never had that history of
education. Your slave system
smothered any chance of it de-
veloping. And your Jim Crow laws
prevented it after the slaves were
freed.

Joseph Levenstein,
A&S '71.

Couple age 20·~0

for light house work

and

Care of 2 Children

ages 8 and 10

during August at

Summer Home in

Petoskey, Michigan

Reply_with age

. and references to

Dept. JAM, News Record

, Univ. Center, U. of C.

"Perhaps the most' beautiful movie in history."
-lrendan Gill,The NewYerker.

"

.>.~ '::;;;:;,~ E:;:~:{.::~::\·Iura
,:';::~:., ,:,:<,;.:;;::: Madioan
:,~:.:;J!:*r: .~
".:; sometimes truth is more ercttin»

,Written and directed by Bo Widerb('r~. With Thommv Benrgren and Pia Degermark,
Winru-r, Best Arlrrss. I!ltii' Cannes Festival. A Bo \\"idrrlwrg-Europa Film Production.

NOW SHOWING! ~q.i:l~8'.87S0·

Classes which have thier
first,class meeting oru

Monday 8:00 or 8:30
. 9:00 or 9:30

10:00 or 10:30
11:00 or 11:30
12:00 or 12:30
1:00 or 1:30
2:00 or 2:30
3:00 or 3:30
4:00 or 4:30 or irregular

Tuesday 8:00 or 8:30
9:0001' 9:30 .>

10:00 or 10:30
11:00, 11:30 or 12:00
2:00 or 2:30
3:00, 3:30, 4:00 or 4:30

Wednesday and Irregular
Thursday and Irregular
Friday and Irregular
Saturday

Special Notes:
1) All students. including graduating students, will follow this schedule.
2) Examinations will be held in tfie regular classrooms unless otherwise

notified. ••
. 3) We ask, for your complete cooperation by adhering strictly to the schedule

for all course examinations. .
4) Any student whose religious faith requires him to be absent from an

examination scheduled for Saturday, June 1 or Monday, June 3, will be
permitted to re-schedule the examination if he makes arrangements with
his instructor at lease one week in advance of the examination period.

WHI have their examinations on:
Monday June 3 7:30- 9:30 a.m.
Saturday June 1 10:00-12:00 a.m.
F'riday May 31 7.:30 9:30a.m.

Tuesday June 4 3:30- 5:30 p.m,
Saturday June 1 7:30- 9:30 a.m,
Monday June 3 3:30- 5:30 p.m..
Friday May '31 3:30- 5:30 p.m.

Wednesday June 5 1:00- 3:00 p.m.
Tuesday June 4 1:00- ~:OOp.m,
Friday May 31 1:00- 3:00 p.m,

Wednesday June 5 10:00-12:00 a.m.
'Wednesday June 5 7:30- 9:30 a.m,

Monday June 3 10:()(}'12:00a.m,
Tuesday June 4 -10:00·12:00 a.m.
Tuesday June 4 7:30- 9:30 a.m,
Friday May 31 10:00-12:00 a.m.

Monday June 3 1:00- 3:00 p.m,
Wednesday June 5 3:30- '5:30 p.m,

Scheduled time on Saturday, June 1

Play .R~ad~_ng

IIIMACBIRD11

Wednesday, M'ay· 1
7:30 p.m,

St~ John's
Unitarian Church

Sponsored by
Student Religious Liberals

•••••
Mi,·Lo.
OF CLIFTON ----~-"-'y Ai43 til Disc""'Prici!s!

HAIIR. SPRAY

•

"JlJST WONDERFUL"

•
13 Ounce

Size

• -

Reg. $1.50 Value!
'I

PopularK OlEX
TAMPONS

16oz:BRECK
SHAMPOO..

Reg. $1.89 Value

•
Reg. $1.59
Value

97c89c

HAIR (:OLOR
"NICE & E.L4SY"

•
IReg: $2.00·~Value

10 'oz. N:OXIEMA1

$·KIN CR,EAM'
MENNEN, _
DEODORANT

Reg. $1.45 Value Reg. $1. 1.9·,Value

19c 61·c /.'"'~""~"I'"=.
I;.;:'/.1I..

~'

PRICES VALID: FRIDAY, APRIL 26 THRU THURSDAY, MAY 2

UNIVERSITY OF CINCINNATI NEWS RECORD
\

Linksmen ,Chalk Up Five Wins
Frosh Hensley Averages 75.3

,

by Richie Katz
Asst. Sports Editor

"They possibly have the great-
est potential, of any UC team in
some time." These are the words
of praise that Dr. Schwarberg has
heaped on his .g9lf team after :
they chalked 'up five wins last
week to up their record to ten
wins and only one defeat. ",
On April 17 they lost their, only

match of the year to Centre Col-
lege at Danville Country Club in
Danville, Indiana. The Centre
squad downedDC, 21%:5% over
the 36-36 par 72 layout. Co-
captain Tom Whitelaw was med-
alist for UC in this match firing
a one over par 73 to pace the
'Cats. His score along with fresh-
man Geoff Hensley's winning 77
were only enough to pick up 5%
points for UC, the team total.
The other co-captain Ken Back-
us fired an 80 and lost to 'his op-
ponet at Centre by seven strokes.
Five days later the 'Cats hit

the winning trail again downing
both Eastern Kentucky and Day-
ton in a triangular match at Los-
antiville Country Club. Before
their match withUC, Eastern had
been beaten only once in eleven
matches but UC managed to out-
point them 10%-7% in a close
match. UC's number one man
Whitelaw fired a 76 to defeat his
opponent Bob, Roby who stroked
a 78. 'Cat Dave Lundy won his
match with a 75 and Hensley won
by three shots with a 77.
Over the par 70 course DC also

downed Dayton, by a wider mar-
gin, 17% -%. PC medalists for
this triangular match were Back-
us with a 74 and Ken Wimmer
who fired a similar score.
A day later the linksmen trav-

eled to Muncie, Indiana, where
they met Ball State,' Butler, and
Anderson and mastered them all.
Over the Greenhills Country
Club Geoff Hensley was the med-
alist for the match clubbing a 74.
The 'Cats downed Ball State 9%-
8%, while they also outpointed
Butler 9-6 and Ander-son 12% -2%.
Through their first eleven mat-

ches Hensley heads the team com- ,
piling an impressive 75.3 average.
Seven other golfers-have an aver-
age of under 80 proving that the
squad has tremendous balance.
Whitelaw for- seven matches has
averaged 76.1 while Ken Wim-
mer has averaged 77.1. Dave
Lundy has compiled a 78.0 aver-
age while Backus averages 77.4
shots per round. John' Harrison,
Bill Birch and Joe Wessel have
78.5, 79.3, and 79.0 averages, re-
spectively.
As Dr. Schwarberg mentioned,

"We have an 11 man squad, with
the competition being very keen."
He continued, "We have very
good depth and you. need good
balance to win against the op-
ponents 'we play."
About their upcoming struggle I

for the MVC title he pointed out
that the conference is probably'
one of the toughest in. the coun-
try. In past years it 'has produced

1

--,pork'S Picks

.> " "~IWi~~Ta~eb~:r,ep~:k~'abJ
The scene is at a large Mid-

western university. Coaches of
the university are seated talking
at, a large table in a conference
room. Suddenly all is quiet as
the school's .Athletic Director
walks in.
"Well, I guess you're wonder-

ing why I've called all of you
together'! ,I've heard some com-
plaints about our facilities, so I
thought if we talked about the
situation we could get it straight-
ened out. OK "
The football coach catches his

attention and asks, "Jones, ~my
team' doesn't have any fields for
spring practice. It's constantly
raining and those supposedly
new fields don't drain."
The AD answers, "Ah- hah,

there's where you're wrong. They
do drain. They're new fields,
they should drain, and they do.
Everyone around here has the
problem of thinking they don't
because some kid newspaper says'
they don't. It's all in your minds.
But none the less, I've' thought
about this problem and I've come
up with an answer. I've bought
three of those new -professional,
football gaines that simulate ev-
ery game condition. I'm, sure .that
will do, now won't, it? Besides,
that's all, we could, appropriate.
Who's next."
The track coach says,"Well,

what about my track? "First of
- all, we've lost two hurdlers, to
broken legs because of the ridges
in the tracks, not to mention the
two girls who got javelins in
their backs." ,
"I'm sorry" we just don't have

the money to fix "the track. We
do have enough funds though to'
allot you, so you can recurit two
new hurdlers. on partial scholar-
ships. This means you can buy
them one book a quarter. You'll
also be happy to know' we've
taken out occident insurance for
all you cindermen."
"About the two girls, unfortu-

nate. Those javelins are danger-,
OUS, aren't- they?"
At this point the baseball

coach says, "When is my team,
going to have a facility? And
more important, what about the
10 foot drop around the fields

"::

with only a snow fence for pro-
tection?" .
The AD answers, "I'm very

glad you asked that question.
You'll' be pleased to know that
our effective field crew will have
your baseball diamond completed
by at least 1978. There are a
few minor adjustments that need
to be made like laying drain tile,
rcsloping the field, using differ-
ent clay ... all little things."
"And about that drop-off-

we've decided there are two
things you, can do. Recruit a lot
of outfielders, or get medical in-
surance like the track team has."
The baseball coach came back

with, "Well what, about night
games?" ,
"Oh, that's easy. We've got 'a

nifty flourescent paint that you
can paint the ball with and also
paint the player's hats with. In
that way everyone will know
where everyone else is, and it is
a neat orange. Saves money too."
The Director of Intramurals

stands up and remarks, "What
about adequate facilities for the
intramural program?"
"Again, we've arrived at a suit-

able solution. Since intramurals
aren't that Important, it doesn't
,make us any money, from, now
on there won't be any. We're
stating in next year's university
. bulletin that all students inter-
ested in ' playing intrarnurals
should go to other universities.
Great, huh. Besides that, to make
some added funds for the school,
next year we're going to be rent-
ing out the handball courts, ten-
nis courts, basketball, etc., for
a dollar an hour."
Just as the basketball coach

stands up, a call for the AD
comes in over the intercom.
"Sorry to rush off men, but

you know I'm a busy man." He
leaves the room and runs to his
office.
He picks up the phone and

says, "Hello, Bill, how the h-
are you? Cars for myself and my
staff . . . a Lincoln, Mecedes
Benz, and' a Porsche. That's'

, right."
"We've been doing a real good

job over here . .." '

such pro stars as Phil Rodgers,
Jackie Cupit, Don January and
Rex Baxter, furthering the point
that the MVC ir, one of the' best
golf conferences in the league.
North Texa~ and Memphis

State, who 'won the title last year,
~rate as co-favorites for the crown.
They both have excellent pro-
grams and they are both in the
south where they can play golf
all year round. Wichita, Tulsa;
Louisville and UC all have good
potential, and anyone of those
teams could possibly win with a
good, tournament. Both the win-
ner and runner-up in the confer-
ence tourney qualify .for the
NCAA. .

Friday, April 26, 1968

'Cat Of The Week

TOM CH~EBECK is currently leading the Bearcats in RBI's with-
eleven. H~ is also playing football in his baseball oH·hours.

Bearcais "Squeeze" ViLLaMadonna
Stern Mo-VaL Test This Weekend

by Claude Rost
Sports Editor

UC's Bearcats isqueezed out' a
1-0 'win over a surprisingly .tough
Villa Madonna squad at Haubner
Field in White Oak last Wednes-
day to' up their season's mark
above the 500 mark. They now
stand at 9-8.
The winning run came in the

bottom of the ninth inning when
Jim Nageleisen singled. The fleet
outfielder stole second, before
shortstop Mike Pastura was
walked intentionally. Then catcher
Rick DeFelice was hit by a pitch
to load the bases. Pinch hitter
Steve Neugebauer supplied the
winning hit on a squeeze bunt to
score Nageleisen from third.
The winning Cincy pitcher was

southpaw Larry Kleem; who went
the distance in evening his sea-
son's record at 1-1.
'After this game, the Bearcats

return to the Missouri Valley Con-
ference wars this weekend.
"This will be an important

weekend for us," stated 'Coach
Glenn Sample when queried about
his Bearcat baseball squad's
chances of, repeating as MVC
Champions this season. "We play
three games with Louisville over
the weekend, while Bradley plays
tough Memphis State. If Bradley
can upset Memphis, and if we can
sweep Louisville.. we'll be right
back in contention."
The Bearcat coach feels that

Memphis State, which belted the
'Cats 4-1 and 9-6 last Friday, is
the best team that DC has faced
this reason, including perennial
NCAA powerhouse Ohio State. The
Tigers are a solid team with good
hitting and pitching. "They made
the big play when they had to,"
continued the personable coach.
Coach Sample had much praise'

for some of his players, including
a pair of freshmen, Mike Pastura
and Bruce Raible. Pastura is cur-
rently the top hitter on the squad

, with a .380 average, and is the
best hitting -prospect at UC since
All-American outfielder Billy
Wolff. Raible currently leads the
pitching staff in wins with a 5-1
mark. Coach Sample called him
one of the best pitching prospects
ever at Cincinnati.
Other players whom Coach

Sample feels have done- a good
job thus far are Tom Chlebeck,
Rick DeFelice, and John Cassis.
Chlebeck, 'who has been practic-

ing football besides playing base-
ball, leads the team in RBI's with
11. DeFelice, a freshman vfrom
Elder, has been- doing a good job
behind the' plate. Meanwhile, the
most consistent player has been
Cassis. He has started every
game, has been' doing a good
fielding job, and leads the squad
in stolen bases with .eleven.
On the Bearcat injury list are

three veterans, Steve Neugebauer,
Sam Certo, and Gordie Smith.
Neugebauer has been sidelined
with a bad wrist, while Certo has
been slowed by a leg injury. Gor-
die was, of course, injured during

basketball season and has not
been able to play at all.
Coach Sample feels that his

team has-done well this year, 'Con-
sidering the fact that the schedule
is one of the toughest in the
school's history, and also that the
new field has not .been completed.
So far this season, the 'Cats

have been ahead of their opposi-
tion in most statistical categories.
For instance, Cincy' team batting
average is .230, while the oppo-
nents have averaged 'only .190.
Also, in stolen bases, the Bear-
cats have 42, as compared to
eleven.

UC .Welcomes New Foes
To 1969 Gridiron Schedule
University of- Cincinnati and

West Virginia will open the 1969
football season ina contest at
Morgantown, W. Va., on Sept. 13,
officials of both' schools announ-
ced today.
It will be their first gridiron

meeting in 29 years. They'll meet
again at Cincinnati in the mid-
1970's, a date to be set later.
UC Athletic Director, George

Smith, termed the West, Virginia
game "a great way to open the
football season. West Virginia is
truly 'big time' and highly re-
spected. Such an "association can
only improve the DC football
image."
Bearcat football coach, Homer

Rice, was just as enthusiastic:
"We'revery happy to be able to
compete with West Virginia. This
is another step toward DC's long-
range goals,'a program which
involves, the scheduling of mote
'name' teams." -
Rice is a personalfriend of the

West Virginia Coach Jim Carlen
and has great .respect for the lat-
ter's coaching ability. The 34-year
old Carlen became the Mountain-
eer head coach in 1966.
West Virginia will be an inde-

pendent when the two clubs meet
in 1969. The Mountaineers leave
the Southern Conference, which
they have long dominated, at the
end of the current academic year.
Last fall West Virginia was

5-4-1 against a strong schedule.
West Virginia grid history in-
cludes appearances in the 1954
Sugar Bowl and the 1964 Liberty

Bowl; a' pair of. Sun' Bowl cham-
pionships and rivalries with pow--
erhouse-Penn State and Syracuse
teams.
The last DC-West Virginia meet-

ing : occurred in 1940 when the
Bearcats and Mountaineers batt-
led to a 7-7 tie.
West Virginia won the four

previous contests in the five-game
series: 50-0 in 1921, 34-0 in 1922
when the Mountaineers went un-
beaten, 40-6 in 1936, and 7-0 in
1939. '
The 1969 game will be played

at Mountaineer Field which seats
35,000.
In addition to West Virginia, a

newcomer to the schedule will be
William and Mary. DC will play
host to William and Mary on
Sept. 20. This Virginia school,
which beat Navy and tied 'West
Virginia last fall, last played DC
in 1953. The Ciney-William and
Mary series stands 1-1.
The 1969 DC football schedule:

Sept. 13-West Virginia at Mor-
gantown, W. va.

Sept. 20-William and Mary at
-Cincinnati. "

Oct. 4-Xavier at Cincinnati.
Oct. 11-Memphis State at Cin-
cinnati.

Oct. 1S-Wfchita State at Cincin-
nati.

Oct. 25;-Tulsa at Tulsa, Okla.
Nov. 1-North Texas State at Cin-
cinnati.

Nov. 15;-Ohio University at Ath-
ens, Ohio.

Nov. 22-Miami (0.) at Cincin-
nati.

Friday, April 26, 1968 UNIVERSITY OF CINCINNATI NEWS RECORD

"Nothing Wrong
Injustic·e Caused

by Diana Risse

Editor's Note: The following is a
completion of Dean Ron Temple's
discussion .ef America's racial
problem after his trip to the At·
lanta funeral of Dr. Martin luther
King.
"There is nothing wrong with

the American society in principle;
its problem lies in its practices-
practices of the Constitution, by
the courts and by its people;
practices which do not meet the
standards or values of its prin-
ciples." So theorized Dean Ron
Temple in an evalution of the
United States' domestic turmoil.
Thoughtfully analyzing factors

that have contributed to recent
public unrest and urban crises,
Dean Temple repeatedly pointed
to racial injustice and economic
deprivation as causes of civil dis-
order.
"Violence," the Dean began,

"does not occur where conditions
don't warrant it. The system in
this country makes such a thing
possible. People are understand-
ingly motivated and they react to
a situation when they feel deep
privation (social and economic)
and have no means Of expression
of their anxiety."

In
By

The' country's racial dilemma,
he continued, is the problem of
white America as well as black.
"White society must sacrifice. It
must do whatever it takes and
whatever amount it takes to make
sure every Negro person gets a

DEAN, TEMPLE

full opportunity." By solving the
Negro problem, he feels, the U.S.
can hope to "then solve the. prob-

Campus Calendar
*Admisslon Charge

APRIL 26· MAY 3
Friday, April 26
Chess Club-221 University Center

-12:00 p.m,
*Popular Film Series-

«Hard Day's Night"
-Great Hall-7:00 & 9:30p.m,

*ClassicalFilm Series- /'
«Olympia I"

-Alms 100-7:30 & 9:30p.m,
CivicBallet-Gorbett Aud.~:30 p.m,
*Alpha Kappa Alpha Dance-
. Ping Pong RoomUniversity Center

. -9:00 p.m.
*GreekWeek Dance .' . .

. - - -~u:sieltall~9:00 p.m.
Saturday, April 27
Football Clinic-Fieldhouse~:OO a.m.
"Problem of the Present World"

-127 McMickenHall-10:00 a.m.
Dutch Bowling Tournament

-University Center-3:00 p.m.
India Student Association Movie

-Great Hall-7:30 p.m.
*WiseOwl-YMCA~:OO p.m.
*Nursing and Health Tribunal Dance
-Brookwood Country Club-9:00 p.m,

Sunday April 28
Bridge Club-434 & 435

University Center-2:00 p.m,
CivicBallet-Gorbett Aud.-3:00 p.m.
Cincinnatus Society-Rhine Room

University Center-7:00 p.m.
Wind Ensemble-

_ Corbett Aud.-7:30 p.m.
Monday, April 29
IFC-Exec., Conf. Room

University Center..,-7:30p.m,
Tuesday, April 30
French Table-

221University Center-12:00 p.m.

McCAR,THY
Precinct Workers

Neededl

"

Saturday, April 27, we will be
canvassing the 2nd District.
Meet at Headquarters, 3953
Spring Grove (Knowlton's Cor.)
at 10:00 a.m, A second work
force will be leaving at 1:00
p.m

Come and give a few hours
for McCarthy!

For information, call:
Arlene Schmidt, 281·9665

...----~---------I
FREE I

, With This Coupon

ONE ADMISSION,
When Accompanied By
One Paid Admission

Music Experime'nt

I
I
I
I
I
I
I. Love's Coffee House
I-"':. 128 CalhounL ..;. -'

ED MOSS QUARTET

Good on Thursday
Or S"ndayEvenings

ComedyFilm Series-Old Lobby
University Center-12:30 p.m,

Sailing Club-Exec. Conf. Room
University Genter-1:00 p.m.

Folk Dancing Club-
Schmidlapp Gym-7:3O p.m,

Wednesday" May 1
International Coffee Hour-Faculty
Lounge University Center-3:00 p.m,

Student Senate-Exec. Conf. Room
University Center~:OO p.m,

Thursday, May 2
Spanish Table-

233University Genter-1l:30 a.m.
Short Film SerieS-:-Old Lobby

..University Center-,12.;30p.m,
Speech Faculty-

307BUniversity Center-12:30 p.m,
Home EconomicsTribunal

205Beecher Hall-,1:00 p.m.
Orientation Board-

Thompson Lounge-1:oo p.m.
UCParent's Club Buffet-Concert

-Great Hall-6:00 p.m.
Student Ardviser-
-401B'University Center-6:15 p.m.

Senior Class-
227University Center-7:30 p.m.

Friday, May 3
Chess Club-221 University Center

. -12:00 p.m.
*Popular Film Series-

"Manchurian Candidates"
-Great Hall-7:00 & 9:30p.m.

*ClassicalFilm Series-
"Caine Mutiny"

-Alms 1O~7:30 & 9:30p.m.

Classified Ads,
... ..,
WANTED: One roommate start-
ing in June, to share apartment
in Cincinnati area. Must be full
time working girl. Call: 475·3927.'

FOUND: Black rimmed classes,
281-7636

VW Chassis-rebuilt engine, run-
ning condition, $~5. 662.2859.

Principle" ;
Practices
lem of the Puerto Rican, the In-
dian, .the immigrant, and all who
are deprived.
"The approach to the solution of

civil rights injustices," he added,
"should be from the bottom '1 ••

from the grass-roots -population.
Progress has been made for the
middle-class Negro, but the ghetto
Negro has seen no progress." The
death of Martin Luther King, in
addttion, has robbed them of
"their symbol of hope."
Civil rights bills, Dean Temple,

continued, don't solve the basic
problem. He feels the -problem.js
not solely economic nor founded
in confirmed policies but grows
from "the strong though subtle
system of' prejudice.": ,
Conditions on DC's campus in-

dicate that "although small ef-
forts have been made, organiza-
tions such as CIC (Committee on
Inter-group Communication) have
not really begun to approach the
heart of the problem.
"Students feel, that the Univer-

sity-committees and organiza-
tions as well as parts of the. ad-
ministration-has never commit-
ted itself." The campus citizenry
must "recruit'" and not just wait
for the Negro student to come to
them. -
, "Youth is in a much better po-
sition to implement their idealis-
tic themes .than ever before -in
history. Their ideas can become
practical if they fully commit
themselves.
"America today has the great-

est 'physical resources in history
to overcome its human relations
problems. It currently lacks the
"human element,' " and, he added,
the people will need the persist-
ence of a Martin Luther King to
conquer prejudice and overcome
all practices of injustice.____ .1' .;.-

YE OlDE

Excellent Food
and Bev.e'rages
THERE ISA

"8'IG 01FFERENCE

SHIPLEY1S
214W.McMillan St.

721-9660
40 Years Young

SOPH,OS
OPEN 'HOUSE

iFOR ALL PETITIONING FRESHMEN MEN
AT UNIVERSITY, YMCA

SOPHOS PETITIONS DUE APRIL 27,
AT 'UNION DESK

r W'E'DNEISDAY, MAY 1, 7 :30 p.m,
PETITIONS NOW AVAilABLE AT UNION DESK

Page Seven·

"AROUND, UC"
Glen Weissenberger, newly-

elected Student Body Presi-
~ent, Tom Saul, Junior Class
President, and Fred Ertel,
Sophomore Class President,
wHi discuss "Campus Politics
and Student Government" on
Bill Nimmo's "Around UC".
Show to be seen Sunday at
10:00 a.m, on eh. S.

SHORT RUN
DUPLICATING
MT. AIRY PRINTING AND

LITHOGRAPHING CO.'
29 WEST COURT STREET
CINCI.NNATI, OHIO ~5202

381-6220

"SPORTS CAR MINDED?'f
Come out to our unique sports car center and •••

1. Sell your car - ••
2. Buy one of ours, new or used « •• or,
3. Have us service your imported beauty.

Our reputation is based on expert, dedicated service for
ALL makes and models of imported cars. Try us ••• soon.

AUTOSPORT, INC.
Cincinnati's eiclusive Alfa Romeo and NSU "Baby Mercedes" Dealer

9635 Montgomery Roaci - 793-0090
Open Monday, Wednesday, Friday 'till 9 p.m,

I
BRIDGE CLUB
Meeting -Game,

SUNDAYS 2-5 P.M.
)

FREE
434 UNIVERSITY CENTER

"Ask One of
Customers" ,MY

Mr. Tuxedo Inc ..

YOUR CONVENIENT FORMAL

RENTAL SHOP

Offers

STUDENT DISCOUNT PRICES
- Where Quality Counts-

621-4244 212 W. McMillan

"

~ssennaIZ, has
~ CJelloer CJiap CJJiamoll,d

You picked h'im out. And campaigned
to capture his lJe3rt. It worked and
you both won. He wants to do it right
with an engagement ring. We show
bur prestige collection and advise you
with your choice. The diamond gleams
with rich beauty and clarity. And he
beams at leaving bachelorhood.

WASSERMAN·
. JE~ELERS ,

T.r _~~lna'ItIED Ie ' 605 RACE STREET~pe~e·
DIAMOND alNG ...". CI~CINNATI. OHIO

GUARANTEED PERFECT ~ 45202

"-/

UNIV'ERSITYOF CINCINNATI NEWS RECORDPage Eight Friday, April 26, 1968

Horace
Goldfa'rb ' \

Won't Run Unless
'DRAFTED

r~~~~~'EN~Tf#RiAi~NME~N#T-=='
\~ .

S Editor: Michael Weiner
~.' ' '

9'~~~~~~~~~~~'~~~~~~~"~~"~~~

Westendorf Jewelers'
~ -

FRATERNITY JEWELRY
• Diamonds, Jewelry

• Gifts and Watches

',. Watch and Jewelry-Repair

210 W. McMillan 621-1373

/I

"THE CLIFTON CHURCH
OF REL,IGIO'US SCIENCE

3352 Jeffers~n Ave.,
281-9000

invites you to attend its various activities
SUNDAY MORNING WORSHIP, 11:00 A.M •.
YOUTH FELLOWSHIP, SUNDAY, 6:00 P.M.

CLASS, THURSDAY, 8:00 P.M.
Consultation by appointment.

'For further information eentaet:
Rev. David L. Downing, Minister-Practitioner
, 281-0371

JOSE GRECO and his company of
dancers, singers and musicians
will appear 'at UC Campus on
May 5.' Sponsored by the Union
Concert Board, admission to the
concert of the Flamenco Master
will be gratis. Given as a Com-
munity Service Concert, hig,h
schools anCi neighb9rhood associa-
.tiens will be invited.

The Hippies as a Religious
Movement: a discussion led by
Dr. Nyland following Shabbat
Services tonight at Hillel. Serv-
ices-7:30; Program-Bras.

Don't forget our second .Sat-
urday Night Mixer, tomorrow,

ROpER!CK ST}OIINS
Era - ®. -=- sJ' _

- -

KENWOOD MALL

FIN.E ATTIRE FOR GENTLEMEN

'TANTWICE~·AS ,FAST
with

ipee~-T~
<J A. - "--~
, .y ~.~';n9. CO"--

presents • . •

Wedsnite

:Larry -Kinley

and
ileA T'CH the RAYS"

at

Du Bois Bookstore
Good Design Sh,op

\IIFRI EN'D" -

21-1' Calhoun

The Ohio IUniver.sitY 'Christian M'ovement
Presents A Conference May 3-'4

"Th:e Citi'es Race T,o'War"
F'eaturing:
• Hugh Whipple's liThe Detroit Trilogy"

(fi Ims of the riots)
• Voices from the Ghetto
• Black militants' and mo,derates

' ~ .

-:

'Confer~nce'" site: :Columbus
Cost $5.00 (IScholarsh'ips Avail~ble)

For Infor~ation call 861-2930, 861-5933
or inquire qt the University YMCA Building

Film Series Presents Thrillers
Friday night - Alms 100,:

Olympia (Part I) 1936-1938. Di-
rected by Leni Riefenstahl. To
document the eleventh' Olympic
Games of 1936 in Berlin, Leni
Riefenstahl and her corps of
cameramen registered over a mil-
lion feet of film, much in slow
motion, using every conceiv-
able filming technique. Out ot-
this footage, this film was made
and issued in 1938 in two parts,
prepared in four languages and;
in many versions, according to
the country of' showing.
, Friday night - Great Hall;,
An evening of terror in living
color, Study in Terror Eastman
Color, with John Neville, Donald
Houston, John Fraser, Robert
Morley. Sherlock Holmes, the
original caped crusader against

evil, finds himself in real ghoul-
ish surroundings when he pits his
wits against the infamous "Jack
the Ripper." He's James Bond in
a cape, Batman with brains. He's
She rIo c k HoI m e s , master
detective.

The Face of Fu Manchu with
Christopher Lee, Nigel Green,
James Robertson Justice and Tsai
Chin. Based on the famous class-
ic by Sax Rohmer, Dr. Fu Manchu
is the evil genious who plots to
rule the world.
Sunday night - Great Hall:

Man Who Could Work Miracles.
1940, directed by Alexander Kor-
da. Starring: Roland Young, Joan
Gardner, Ralph Richardson. H.
G. Well's story of the obscure
little clerk in a small English
country town who discovers he
has the powers to work miracles.

Acting Hurts Pinter Plays
The two plays by Harold Pinter,

"The' Dumbwaiter" and "The Col-
lection," .being presented by
Mummers Guild, are good sus-
pense dramas that keep the audi-
ence guessing about the outcome
down to the 'last line. Unfortu-
nately, the acting in the plays is
merely adequate, in some parts
below the quality of the dramas'.
"The Dumbwaiter" concerns

two hired killers waiting for their
next victim to appear. Ben, por-
trayed by Bill Shorr" is the older
more experienced man who al-
lows nothing to bother him. Gus,
prayed by Barry Schear, is a
nervous, sensitive individual who
becomes too involved with think-
ing about their victims. Because
they are Englishmen, the actors
speak with a British dialect that UC College-Conservatory's Mod- /
becomes lessened after their first- ern Dance Workshop, under the
two lines, and in the few emo- direction of Lucette C. Comer, will
tional squences the accents are give a special performance in the
lost completely. This results in Corbett Auditorium this Sunday
inconsistencies in their charac- afternoon, April 28, at 3:00 p.m.:
terizations. * * *
-"The Collection" is a drama _ UC College-Conservatory's Wind

about a man, James, played by' E~semble, a sele~t group of 5.0
Mike De Francisco, who learns wind and perCUSSIOnplayers di-

rected by Ernest N. Glover, pre-
sents a special Spring concert in
Corbett Auditorium this Sunday

_ evening, April.28, at 8:30 p.m.
* *. *

by Michael Blackman

-

Jobs In The
'CATS'KILLS,

Catskill Mountain resorts are
now hiring students for sum-
mer jobs. Openings for waiters,
waitresses, chambermaids, life
guards, counselors, etc. Ex-
perience helpful but not es-
\sentiai. Write for up-to-date
catalog of resort hotel jobs
including where to write, jobs
available r: and salary. Send
"$1.00 to cover printing, postage
and handling to:
RESORTS INTERNATIONAL
Dept. 8,5314 Lee Avenue

Richmond, Virginia

that his wife entertained a man
in her hotel room during a con-
vention. The man is Bill Lloyd,
played by Bob Burg, who is total-
ly unconcerned by the whole epi-
sode. His roommate" Henry Crane,
tries to get to the bottom of the
incident. Henry is played by Dick
Von Hoene, the only standout in
both casts.
The Pinter plays are worth see-

ing if only for their script con-
tent. The audience becomes in-
volved in both - as they try to
figure out what will happen. It
is a pity that the actors couldn't
be up to the script. The plays
opened last night in Studio 101
and will run through Saturday.

Festivities At CCM

VC College-Conservatory's Stud-
ent String Quartet, Michael Faulk-
ner and Hilda Robinson, violins;
Carol Cohan, viola; and Charles
Ansbacher, .'cello, will give a spe-
cial recital on Tuesday evening,
April 30, at 8:30 p.m. in the mus-
is school's Recital Hall. There is
no admission charge.

* * *
UC College-Conservatory's Phil-

harmonic Orchestra, conducted
by Erich Kunzel, will present a
special Spring concert in Corbett
Auditorium. Wednesday evening,
May 1, at 8:30 p.m, Marie Spez-
iale will be trumpet soloist. To
all above events the public is in-
vited; there is' no admission
charge.

The
VIKING -:

'Continued Grand Opening •• • \
\

Music Fri., Sat. &-,Suna"oy
featuring The Roadrunners

FaciIities for Private Parties
- Plenty of Free"Pcrkinq

THE VIKING
3339 Vine St.

