

Superlative Elections Today

The SIDELINES

VOICE OF MTSU, THE UNIVERSITY OF INDIVIDUAL OPPORTUNITY

Volume 40—No. 16

Middle Tennessee State University, Murfreesboro, Tennessee

Wednesday, February 22, 1967

Vaus To Visit Feb. 28-Mar. 2

On February 28, 29, and March 1, 2, Evangelist Jim Vaus will present a series of talks in the Dramatic Arts Auditorium. The programs will begin at 7:00 each night. During the days Vaus will speak to various student religious groups, faculty organizations, electronic classes, and generally visit with the students on campus.

"Jim Vaus, ex-convict who found God at an evangelistic meeting (a Billy Graham Crusade in 1949), took God's love to Hell Gate in Harlem," — Grit Magazine

Once closely connected with Mickey Cohen and the Mafia, Vaus was quickly getting rich. Now he has quit crime to work with the Youth in New York's slums. Vaus and his associate, a 32-year-old Puerto Rican named Piri Thomas, have organized Youth Development, Inc. in New York City's notorious 23rd Precinct.

Today, Big Jim is one of the most respected figures in the Precinct. He has also developed a training school, three related clubs, and a summer camp. Next he hopes to establish a Boys Town in the East.

Of the more than 50 gangs in the square mile of Hell Gate (which holds over 190,000 inhabitants) Vaus works with more than half. He recalls that eleven of the first 12 boys who became club members now hold responsible jobs and are leading citizens.

"To the Police Department Youth Development, Inc. means that the boys and girls of the neighborhood are adopting an altogether different attitude toward the Police Department. It is beginning to turn from a negative approach of fear and open hostility to a feeling of where they want to be counted on our side."

This great man will be here in person next week. Plan now to attend all the programs and try to meet Mr. Vaus in person.

JIM VAUS

Rowan To Speak Tomorrow

Carl T. Rowan, native Tennessean and former resident of McMinnville, will be the featured speaker at the February 23 "Public Programs" offering by MTSU.

The internationally known author and diplomat was the former director of the United States Information Agency under both President Kennedy and President Johnson. The address is scheduled for 8 o'clock, Thursday, February 23 in the MTSU theater-auditorium. The lecture is free and open to the public.

"The United States and Revolution" will be the subject of MR. ROWAN'S Murfreesboro address. In it he will discuss the political, social and economic change that is shaking the world. He will point out the opportunity for America to meet and mold this change.

During his visit to the MTSU campus he will hold a seminar for students in international relations. The former ambassador to Finland is now a Washington columnist.

President Lyndon Johnson, who has called Rowan "one of the outstanding young Americans" called him from his ambassador post to succeed the late Edward R. Murrow as director of the United States Information Service. He has enjoyed the confidence of a select circle of cabinet members, administrative advisors and other leaders in Washington.

His journalism career spans 13 years from 1948 to 1961, during which time he served as a staff writer for the MINNEAPOLIS TRIBUNE. He has been awarded many of the most prized recognitions in journalism. He won the Sidney Hillman award for the best reporting in 1951, the Sigma Delta Chi award three times — once for general reporting and two times as a foreign correspondent. The U.S. Chamber of Commerce named him as one of the ten most outstanding young men in America in 1953.

Mr. Rowan is the author of four books — GO SOUTH TO SORROW; WAIT TILL NEXT YEAR; SOUTH OF FREEDOM; and THE PITIFUL AND THE PROUD. The last two books were cited by the Library Association on the annual list of "Best Books of the Year."

Mr. Rowan was born in Ravenscroft, Tennessee and grew up in McMinnville. He attended A and I State University for one year and then joined the Navy during World War II. At the age of 19 he was among the first 15 Negro men to be chosen as officers in the United States Navy. He continued his college work at Washburn University, Oberlin College and the University of Minnesota. He holds the bachelor's degree in mathematics, the Masters degree in journalism and many honorary doctoral de-

CARL ROWAN

MTSU To Host IEA Workshop

Reservations for the International Aerospace Education workshop scheduled for July 10-August 10, 1967 by the Civil Air Patrol-Aerospace Education Association in co-operation with Middle Tennessee State University are filling rapidly according to Dr. Bealer Smotherman of the MTSU faculty, director of the workshop. The International workshop will follow the completion of the regular Tennessee Aerospace Education workshop here this summer.

Featuring "a jet flying classroom to the capitals of the world" the International Aerospace Workshop is for teachers, counselors, school administrators and others interested in aerospace education, either with or without college credit. The course will be largely non-technical with notes lecturers in England, Denmark, France, Italy, Switzerland, and Germany leading seminars in appraisals of American and foreign progress in aviation, space technology, military aircraft and international affairs. These lectures will be supplemented with per-

sonal observation of aviation and space activities in the countries visited.

Among the more interesting aspects of the trip will be a flight down the Berlin "air corridor" and a discussion with German Luftwaffe pilots of World War II of their part in the battle of Britain. The surviving Royal Air Force pilots will present their strategy and tactics of the same battle when the group visits London air installations.

Dr. Smotherman, who has been described by national leaders in Aerospace Education of directing "the best Aerospace workshops in the nation" will again be in charge of the MTSU fourteenth annual Tennessee Aerospace Education Workshop from June 12 through July 7 at the University. The Tennessee Aeronautics commissions is again making 100 scholarships available to Tennessee teachers. Four semester hours credit will be offered in this workshop and six hours of credit may be earned on the European tour.

Vote Today For Superlatives '67

Nominations for the MTSU "Superlatives for 1967" were completed last Wednesday. There are two nominees for the most coveted honors, Miss MTSU and Bachelor of Ugliness. Linda Richardson of Columbia and Frankie Baskin of Murfreesboro are the nominees for Miss MTSU while Paul Landers of Murfreesboro and Bill Boner of Nashville will vie for the Bachelor of Ugliness title.

Other nominees are: Most Popular Woman: Lana (Shot) Plum, Lakeland, Fla.; Martha McDaniel, Madison.

Most Popular Man: Terry Morris, Knoxville; Wilson (Woody) Bomar, Wartrace; Bill Baskin, Murfreesboro.

Most Versatile Woman: Beverly Clark, Cornersville; Ann Norman, Chattanooga.

Most Versatile Man: Larry Blick, Murfreesboro; Mike Crosswhite, Hanover, Penna.; Richard (Dicky) Sadler, Nashville; David Rhode, Chattanooga.

Most Outstanding Man: Don Schwendimann, Hohenwald; Robert Huskey, Tullahoma; Bobby Freeman, Nashville.

Most Outstanding Women: Pat Graham, College Grove; Linda Fry, Nashville; Nelda Mantooth, Cleveland.

(See Pictures on Page 11)

Alumnus Dies Of Injuries

Navy Ens. Graham Woolwine, MTSU alumnus from Nashville, died last week in San Antonio, Texas, of injuries he received in a plane crash November 27. He was the son of Mr. and Mrs. Porter Woolwine.

Ens. Woolwine was flying a Navy training plane with another man when a communication failure caused a crash landing on the

(Continued on page 4)

THE SIDELINES

Published weekly during the fall and spring semesters by the students of Middle Tennessee State University. Entered as second class mail matter at the Post Office at Murfreesboro, Tennessee, under Act of March 3, 1897. Represented for national advertising by the National Advertising Service, Inc.

EDITOR Cheryl Allen
BUSINESS MANAGER David Mathis
ADVISOR Mr. Gene Sloan

Editorial Board

MAKE-UP EDITOR Pam Owen
NEWS EDITOR Bill Peters
FEATURE EDITOR Phyllis Neal
SPORTS EDITOR Jim Freeman
LITERARY EDITOR William John Alloway
FASHION EDITOR Regina Jones
EXCHANGE EDITOR Carolyn Moyers
DISTRIBUTION MANAGER Ivan Shewmake

The Choice Is Ours?

Last week the MTSU campus was buzzing with activity—athletic activity, musical activity, social activity. In fact there was almost every kind of activity imaginable available for the student EXCEPT intellectual activity.

The one phase of "college life," so to speak, which seems to be stressed the least by the students here is academic activity. This is not to imply the everyday academic exercise required of any college student, but refers to extra intellectual pursuits.

Though providing social activity is one purpose of the ASB government, it is neither the only purpose nor the main one. The student government should act as a "Prime Mover" for student action — including intellectual aspects.

Why shouldn't ASB funds be used to finance programs of an intellectual nature such as Vanderbilt's IMPACT? This sort of thing is not out of reach for MTSU.

If a true variety of activity is to be offered to the students of MTSU, the intellectual program must be expanded.

La Strada Next In Series

Tonight the French Club will present the Italian Film LA STRADA in the D. A. Auditorium at 7:30.

Director Frederice Fellini's story of a strong minded waif, a brutish strongman, and a philosophical fool who travel the highway in Italy becomes, through its artistry, a story of every man's loneliness and search of the way of his life. The film creates a world of its own it speaks to the profoundest human emotions.

LA STRADA received the Academy Award for the best foreign film in 1956 and was the grand prize winner in the Venice International Film Festival of 1957.

Tickets which are \$.80 may be purchased at the door or from the following persons as well as from any member of the French Club. You may contact the following teachers for tickets:

LANGUAGE DEPARTMENT: Mr. Dillon, Mrs. Howard, Mrs. Mueller, Mr. Morhouse, Mrs. Gilbert. ENGLISH DEPARTMENT: Mrs. Farris, Miss Derryberry, Miss Vaughn. HISTORY DEPARTMENT: Dr. Windham, Mr. McCash, Mr. Calvert. ART DEPARTMENT: Mr. LeDoux. ECONOMICS DEPARTMENT: Mr. Mueller. MUSIC DEPARTMENT: Dr. Howard.

This is the second presentation

of the foreign film series. The first film was the Russian film THE CRANES ARE FLYING.

The movie was directed by Mikhail Kalatozov, produced by the Mosfilm Studios, and photographed by Serge Urusevsky. The Screenplay was by Victor Rosov, based on his play. The music was by M. Vainberg. The cast featured Tatiana Samoilova, Alexi Batalov, Vasily Merkuyev, A. Shvorin, S. Kharitonova, and K. Nikitin.

The film was awarded the Grand Prix for the Best Picture and the Gold Palm for the Best Director, and the Best Actress at the Cannes Film Festival in 1957. The film recieved international acclaim.

The movie exhibited exceptional quality in photography. Its use of unusual camera techniques captured exquisitely the mood of the movie.

"The Cranes Are Flying" was set in Russia during the World War II period. It portrays a moving story of love flouted by war and the complicated situation which develops at home.

The movie is somewhat didactic, though in the nicest possible way, in proclaiming the nation's unswerving opposition to war because of its crueld unnecessary results.

What's The Verdict?

The Junior-Senior Dance on May the 12th will be closed to all except Juniors, Seniors, and their dates. The decision was voted on by the Junior class members at their last class meeting.

The freshman, sophomore, and senior class presidents expressed the views of their respective class before the matter was put to a vote.

Larry Ledford, Frosh President, stated the results of a two day survey of freshman students. The consensus of the freshmen whom Larry approached was to leave the dance open to the entire student body.

"Suppose you were a member of the senior class, would you be in favor of the Jr.-Sr. Dance being closed or open?" Sophomore class members were asked this question by their president, Jim Free. In light of the question, sophomore class members felt that tradition should rule that the dance should be closed in honor of the Senior Class.

Terry Morris, President of the Senior Class, expressed that he personally felt that the dance should be closed in honor of the graduating seniors. This single act dedicated in honor of their graduating class would be the only thing done to honor them over these last four years.

After a twenty minute discussion on the floor, the members of the junior class who were present voted on the matter of giving a dance in honor of the Senior Class. As a result, the Junior-Senior Dance will be just that — a Junior and Senior dance and not for the entire student body as has previously been the custom.

Lloyd Widener, president of the Junior Class stated that as all students were invited to the Mid-Winter Formal and all could attend the ROTC Ball, that having the Junior-Senior dance closed would make it more of an honor for the senior guests.

The Peters Paragraph

By Bill Peters

Greetings, students, fellow unfortunates, etc., and welcome to this, my first (and possibly last) venture into that grand institution known as the "weekly column." Where I'll find enough material to write in this column each week is anyone's guess. Well, there's always the ALMANAC for material. Hmhmhm. Not a bad idea. At any rate, this space is MINE, and I intend to keep it. Suffer babies, suffer.

Racking my limited supply of grey matter for ideas regarding this columnized madness, I uncovered a most appropriate topic for this week: MISERY. So, without further ado, I present (yes, humbly) MISERY IS.

- I. Rain on the MTSU campus.
 - A. ROTC Drill.
 1. Mud.
 2. Wet socks.
 - B. Wetness.
 - C. Bad Colds.
- II. Dormitory life.
 - A. Smith Hall, in general.
 - B. One telephone for 400 girls.
 - C. The showers, when someone flushes the toilet.
 - D. CO-ED CODES
 - E. Roommates.
 1. A drunk roommate.
 2. A drunk roommate who steals your date.
 3. A dead roommate.
 - F. Vending Machines.
 1. That steal your money.
 2. That don't have what you want, anyway.

Well, that's fun and games for this week. If you have the courage, read my column next week. If you don't like the column, TRY WRITING IT, FELLA.

What's In The House?

The ASB House of Representatives met last Thursday night at which time a resolution was introduced to the House members. (A bill must be read twice at different meetings before it is subject to vote.)

It read as follows!! The Associated Student Body Government is charged with promoting the intellectual as well as the social welfare of the MTSU student body.

Therefore, be it resolved:

—That consideration be given to the possibility of appropriating funds for the use of the Public Programs Committee.

—That these funds shall be used by the committee to sponsor programs of an intellectual nature.

—That if ASB funds are used, representatives of the ASB Government shall be consulted by the Programs Committee on the use of said funds.

—That passage of this resolution shall apply only for year in which it is passed and shall not be binding on any future ASB Government."

A recommendation was approved suggesting that the ASB Supreme Court consider the constitutionality of one legislative body passing or blocking the bylaws of another legislative body—specifically if it is constitutional to require the Senate to approve the bylaws of the House.

This meeting marked the first convening of the House of Representatives of this semester. At the last meeting before semester break, several events occurred:

For those who have never known there was a social point system, remain calm. Now there isn't any.

BILL #46 HAS BEEN RESCINDED. THE SOCIAL POINT SYSTEM IS ABOLISHED.

Two new bills were introduced. They read:

Purpose: To request that the officials responsible for the determination of the standards of conduct at this University, define these standards as clearly as possible and make these regulations available to the general student body in some readily accessible manner.

Plan 1: That the proper officials be asked to define, as clearly as possible, offenses subject to disciplinary action.

Plan 2: It is recognized that every possible condition subject to disciplinary action cannot be defined, but it is requested that such vague phrases as, "Conduct of an unacceptable nature..." and, "unacceptable social and emotional adjustment..." be defined in a more specific way.

Plan 3: That the body of general rules and regulations for Middle Tennessee State University be printed in a guidebook to be distributed to the student body at large.

Plan 4: That the body of these regulations be printed and displayed in readily accessible places where the general student body may have access to them. Two suggested places for display would be: in the lobby of the Administration Building, and in the lobby of the SUB.

Plan 5: That inability to act on one or more of these requests not be considered to preclude action on the others.

Purpose: To amend Article VII of the ASB Constitution so as to provide that notice of student assemblies at which constitutional amendments ratifications of new constitutions, and other actions of like nature will be publicized to an extent that will insure reasonable access to said information by the student body at large.

Plan 1: That notice of these assemblies be printed prominently in the SIDELINES for two weeks preceding said assemblies.

Plan 2: That notices of these assemblies be printed in the ASB Bulletin for two weeks preceding said assemblies.

Plan 3: That notice of these assemblies be displayed on prominent bulletin boards for two weeks preceding said assemblies.

Plan 4: That any other means of publicity of a nature to expedite the discrimination of the above mentioned information be utilized to the fullest extent.

The proposed by-laws changes also received their first reading.

The House will be in joint session with the Senate at the next meeting at which time certain faculty members will speak on the subject of academic freedom on the MTSU campus.

What Do Students Want?

Several weeks ago, your ASB officials met with the Faculty Social Committee to determine if the Beach Boys Show would be too much social activity for an already busy week and if the show would take away from the participation of the Stunt Night and the Mid-Winter Formal.

The committee voted to go ahead and have the Big Name Entertainment. I believe it can be said that the week of February 12-18 was one of the busiest weeks of school in that campus-wide events were going on practically each night.

On Monday night, the basketball game was attended by one of the largest crowds of students to see a home game this season. On Tuesday night, the gym was packed for the Beach Boys Show. On Thursday night the Biology Club sponsored Stunt Night. This event had the greatest participation ever on the part of the students.

Friday night the Sophomore Class did a tremendous job on the Mid-Winter Formal as the students danced to the music of Wayne King and his orchestra. I believe more students attended this formal than ever before in recent years.

Yes, from the cheering of the

basketball game to the rock and roll music of the Beach Boys to the laughter at the Stunt Night to the "Wonderland by Night" music of Wayne King, the students showed by their attendance and participation that they want more activity on our campus. I believe our students had rather have the choice of activities they want to attend rather than let someone else make the decision for them in what will be made available.

The Superlative Elections will be held today. This is a campus-wide election in which all students have a vote in who wins the superlative honors. The run-offs will be held tomorrow. A complete list of elections for the remainder of the semester will be published next week.

We are waiting for the contracts for the Supremes Show to be returned before we can officially know if they are going to appear on our campus. While this show will cost a great deal, I am hoping we can keep the prices on the tickets as low as possible.

The Associated Student Body Government Banquet will be held on April 25. Final arrangements for the banquet have not been made.

Bill Boner, President
Associated Student Body

Socratics Take Stunt Night

According to the "SOCRATICS SINGERS," the students need never worry about their problems again. For there are those of the administration who solve the se major crises with ease. Their names? — "Super Cope and Marvelous Martha, Fireball Burns, and Colonel Clean" — of course.

The "SOCRATICS SINGERS" won the twenty-five dollar first prize in the Biology Club's annual Stunt Night. The group, composed of Cheryl Allen, Pat Casey, Diane Coker, Gail Mathis, Tony Pendergrass, and Bill Peters sang a series of songs, the lyrics of which were written by Ivan Shewmake, Socratics president. The songs were parodies concerning college life, or rather — strife.

Second place in the competition was taken by the Circle K Club whose last year's performance took first place. This year the group presented THE NUTLY HINCKLY REPORT, a take-off on the well-known news commentators as well as on phases of campus occurrences.

The Veterans Club took third place with a spoof on a subject dear to the hearts of all of us — the draft! Their skit, entitled THE ZEALOT, presented a queer twist to the usual conception of goings-on of the draft boards.

These three groups won from a field of fourteen entries. Other skits and participants were: THE BRAND NEW OPRY — Home Ec Club; MOULDYLOCKS AND THE GRRR, GRR, GR's — Wesley Foundation; THE GREENIE WEINIE — Lambda Psi; PYGMY-S BALLET — Orchesis Club; IOTA DOLLA SORORITY MEETING — Phi Theta Psi; PEOPLE — Sophomore Class; THE KING AND US — Baptist Student Union; TOSS OF A COIN — Phi Epsilon; A NIGHT OF FASHION — Sigma Delta Zeta; ISABEL, THE BASHFUL COW — Spanish Club; HOW THE GREEKS HAVE INFLUENCED MTSU OR HOW TO GET PUBLICITY WITHOUT REALLY TRYING — Alpha Gamma Phi.

One rather unique skit was "The Greenie Weinie," presented by Lambda Psi Fraternity. The Greenie Weinie literally swooped into action by swinging from the balcony to the main floor on a rope, and after kissing a girl in the audience, he leaped to the stage. The shaving cream which the Greenie Weinie had planned to spray as he swung from his lofty perch was forbidden for the sake of the audience after screening of the stunts on rehearsal night. This rehearsal or screening session was held on Wednesday night primarily to see how long the show would last and to decide how the acts would be tied together. According to Dr. Parchment of the Biology Department, very little was cut from the skits, and the censoring was left up to the individual groups.

Gary Bickford acted as master of ceremonies for the evening and pre-show entertainment as well as intermission entertainment was provided by THE CROWD. This group is composed of George Clinton, Jack Gilpin and Emily Ammonett.

After intermission, there was a drawing for the \$4.99 door prize. This prize was presented, in pennies, to Mr. Larry Patterson, a cafeteria employee.

Dean Burns, Mr. Cantrell (Economics), and Mr. Dillon (Language) were judges. The skits were judged on presentation and originality. We of the SIDELINES wish to congratulate the Biology Club officers, advisors, and members for a job well done.

THE SOCRACTICS SINGERS sing of "the daring exploits" of the "Fanciful Four" in the Biology Stunt Night. Standing, left to right, Tony Pendergrass, Diane Coker, Bill Peters. Seated, left to right, Cheryl Allen, Pat Casey, Gail Mathis.

Miller's Print On Exhibition

Middle Tennessee State University is proud to announce that one of its faculty members, Michael S. Miller of the Fine Arts Department, has been honored by having one of his prints accepted in the highly selective thirty-eighth International Northwest Printmakers Exhibition. Although this exhibition is held in the Seattle and Portland Art Museum and is entitled NORTHWEST PRINTMAKERS, it is international in scope and as such is open to any printmaker in the world.

"Over the years, due to the exhibition's international character and the high quality of the art

work accepted, it has become one of the most sought after, highly respected graphic art exhibitions in America," William T. Edwards, head of the MTSU Art Department stated.

Mr. Miller's print, "Screen," will be on display in the Seattle Art Museum Pavilion through March 19 and then in the Portland Art Museum through April 30th.

ORDER YOUR RING NOW!

YOUR GRADUATION RING

the most respected symbol of your educational achievement.

MTSU BOOK STORE

Middle Tennessee
State University
Murfreesboro, Tenn. 37130

When You Must Keep Alert

When you can't afford to be drowsy, inattentive, or anything less than *all there*. . . here's how to stay on top. VERV Continuous Action Alertness Capsules deliver the awakensness of two cups of coffee, stretched out up to six hours. Safe and non-habit-forming.

VERV
Continuous Action
Alertness Capsules

BE SURE TO VOTE TODAY!!

Monday-Thursday 11:00 A.M.-Midnight
Friday-Saturday 11:00 A.M.-1:00 A.M.
Sunday 3:00 P.M.-Midnight

DINING ROOM

PHONE IN ORDER FOR FAST SERVICE

Jackson Heights
Shopping Center
896-2410

SIR PIZZA TAKE HOME MENU

	10"	14"
PLAIN (Cheese & Tomato)	\$1.00	\$1.85
PEPPERONI	\$1.25	\$2.25
SAUSAGE	\$1.25	\$2.25
HAMBURGER	\$1.25	\$2.25
MUSHROOMS	\$1.25	\$2.25
ANCHOVIES	\$1.25	\$2.25
Any two above ingredients	\$1.50	\$2.65
XTRA CHEESE	.15	.30
Onions or Green Peppers	.05	.10
BAR-B-Q SAUSAGE	\$1.35	\$2.45
ROYAL FEAST	\$1.75	\$2.95
Pepperoni, Sausage, Mushroom Onion & Green Pepper		

TAILORED TO YOUR TASTE

Extra Sauce Hot Peppers
Garlic Anise Seed
By Request Only -- No added charge

BEEF BOAT	CRUSADER
Whole \$1.10 - Half .55	Whole \$1.20 - Half .60

WINE BAKED HAM SANDWICH .60
(Plain or With Cheese)
Served on Large Yellow Egg Bun With Dill Pickles

AMERICAN SPAGHETTI ITALIAN
not too spicy some like it hot

PLEASE SPECIFY

— Dinner, Includes	
Meat Sauce, Salad, Garlic Bread	\$1.35
A LA CARTE (Full Order)	\$1.05
A LA CARTE (Small Order)	.75
GARLIC BREAD (Toasted)	.15
XTRA MEAT SAUCE	.30
MUSHROOMS	.30

SALADS - CRISP GREEN SALAD .25
CHEF'S SALAD BOWL, With Ham,
Egg, Cheese and Croutons \$1.00
DRESSINGS - French, 1000 Island, Oil & Vinegar,
Mayonnaise, Italian.

DRINKS - SOFT DRINKS	
MILK	.15
Bottle Charge .02¢	

12
26
38

McLean, Milholland Are Off To Georgia!

Samuel McLean, Director of Men's Housing, said Monday, that he and Mrs. Michael Milholland, Director of Women's Housing, will attend the conference of the Southeast Association of Housing Officers, this weekend at the University of Georgia.

The conference will begin Friday, and will be concluded Saturday.

Some of the topics that will be presented for discussion will be:

The Enigma of Off-Campus Housing; The role of resident hall government in the housing operation; telephone service in residence halls; privately-built housing facilities; and the discipline of today's students.

HAPPINESS IS...

registration by mail

AUTO INSURANCE — MTSU STUDENTS

Under 25 and Single — 1 Yr. \$162.00

Under 25 and Married — 1 Yr. \$85.00

Phone Smyrna 459-2722 — 8 Months to Pay

SHELLEY INSURANCE AGENCY

Performance Prompts Memphis "Drop-Ins"

Pop music fans from areas near and far came to hear the Beach Boy Concert in Alumni Memorial Gymnasium last Tuesday night.

Among them was a group of students from Memphis State University, which decided on the spur of the moment to catch the show after reading the article announcing the Beach Boys in the Sidelines, which is sent to schools throughout Tennessee.

Tommy Towery, Jim Warren, Carol Clements, Duane Adcox and Jim Keeton, staff members of the TIGER RAG, the MSU newspaper, first read about the show on the very day it was to happen. Having chartered a plane, the quintet arrived in Murfreesboro about 7:50 p.m., just in time to catch the show.

They invited MTSU students to visit their campus when the Beach Boys come to Memphis March 22.

In Concert—In Review!

By GAIL McLAIN

The Beach Boys, along with the Electric Prunes, Keith and His Wild Kingdom, and the Left Banke entertained MTSU students last Tuesday night with a multitude of unusual sights and sounds.

Rating an interview with the Beach Boys was not as easy as with the other groups, but this reporter managed to pin down two of the native Californians after the show; namely Dennis Wilson, 22-year-old drummer, and Al Jardine, 24-year-old guitarist.

Blonde Al, who claimed his hobby is girls, listed "Surfer Girl" and "Good Vibrations" as his favorite songs which the boys themselves have recorded.

Dennis, equally as intense in drumming, declared girls and fishing are his favorite pastimes. When asked his future plans, Dennis answered, "Just to grow naturally."

He expounded on such lofty topics as God, life, death, eternity and love; in fact, Dennis described himself as "very much in love." Stressing the importance of the individual human being, he explained, "God is everything, right? Therefore, everything is God, and I'm a part of God; so is everybody else."

Mike Love, 25, vocalist, entertained the audience with his endless wit between numbers, while Bruce Johnson, 24, played bass guitar and organ and Carl Wilson, 20, provided leading notes on his guitar.

Both Al Jardine and Carl Wilson, tenors, singing two slow, soothing ballads ("Surfer Girl" and "God Knows How Much I Need You") added variety to their program. After many requests, the boys did "Barbara Ann," a favorite with the audience, and concluded with "Good Good Vibrations."

Brian Wilson, who no longer sings with the group, functions as composer, producer, and arranger for the Beach Boys.

For the Electric Prunes, it was their first time to play before a college crowd. Their impression? Jim Lowe, 20, lead singer for the group, considered it "a pleasant change."

Comparing MTSU students to the teen-age crowd, he said, "It's a different thing playing for the college crowd. They LISTEN to our music."

Although every member of the Prunes plays a part in song writing, they admit that "I Had Too Much to Dream Last Night" was composed by two girls whom they know.

Mark Tulin, 18, the tall bass guitarist, invented the unusual name for the group.

Explaining his choice, he says, "Well, our sound is electric (with our amplifiers); and if you hear the name Electric Prunes, you aren't going to forget it. Besides, I like prunes."

Weasel, 19, so named for his wide grin and cheating at basketball, plays rhythm guitar. He considers their trademark their "initial spark" and says, "We're gonna' try to start a new sound in music."

Ken Williams, 18, lead guitar, described their sound as "wierd."

Preston Ritter, 17, drummer, said the group, all from Los Angeles, has been organized for a year.

Only three weeks old, Keith and His Wild Kingdom entertained with "98.6" and "Ain't Gonna Lie."

Keith, whose last name is also Keith, is the 21-year-old lead vocalist from Philadelphia. Explaining the group's trademark of "Wild Kingdom," he says they wanted a "single type name instead of a plural type."

Steve Swenson, the talkative drummer with the long, blonde

hair, told this reporter that he "trims his hair once a week, and tries to keep it the same length." The only Southerner in the group, Steve hails from Columbus, Ga.

Ray Witham, 22, plays bass guitar. Twenty-year-old Mike Johnston, the solemn lead guitarist, claimed that before his manager made him cut his long brown hair last month, he wore it below his shoulders.

Blonde, sincere Tommy Moore, 19, plays rhythm guitar and organ. All three guitarists are native Virginians.

The audience especially enjoyed the Left Banke, which performed their unique renditions of "Pretty Ballerina," "Walk Away, Rene," and "She May Call You Up Tonight."

If listeners detect a classical touch in the Left Banke sound, it's no coincidence. The boys identify strongly with Europeans since several members of the group have lived in Europe. In truth, they consider themselves semi-beatniks.

Rick Brand, lead guitarist, told this reporter that the River Seine flows along the Left Bank in Paris, thus they derived the name for their group.

Rick, 21, who was born in Germany, is the loquacious member of the group. When I asked him how he keeps his hair so shiny, he admitted to polishing it with black shoe polish. I suspect his passion for apples helps a bit too.

Says Rick, "The group Cooperation is fantastic. We love each other; and on stage, we can just feel each other."

Surprisingly enough, the Left Banke, organized two years ago, rarely rehearses except for recording sessions.

Steve Martin, 18, who was raised in Spain, is the cute lead singer. He also speaks Spanish fluently.

George Cameron, 19, drummer, is a native of Britain; and Tom

Finn, 18, plays bass guitar.

Bearded Emmett Lake, 20, plays piano and harpsichord. In answer to why he wears a beard, Emmett explained, "Because I don't like to shave."

Emmett, who dropped out of school in the third grade, is the loner of the group. He was raised in a national park in Moose, Wyo.

Although the audience enjoyed the sights and sounds of each band, several observers commented on the extreme loudness of the beginning acts. However, after the Beach Boys came on, the sound system was apparently adjusted; and the remaining numbers were reported to have been more bearable.

My only regret is that I could not meet every member of the Beach Boys.

Alumnus---

(Continued from Page 1)

King Ranch, near Kingsville, Tex.

The other flier, William Mann, died two weeks following the accident. Ens. Woolwine died at Brooke Army Hospital at Ft. Sam Houston in San Antonio, where he had been since the accident.

He married the former Miss Myra Wilson Dec. 21, 1965. They were living in Kingsville at the time of the accident.

Ens. Woolwine was born in Nashville Feb. 12, 1941. His parents arrived in Texas earlier this week to be with him on his birthday.

Ens. Woolwine was graduated from Columbia Military Academy. In 1965, he was graduated from Middle Tennessee State University at Murfreesboro with a degree in industrial management.

While at MTSU, he participated in the Navy ROTC program and joined the service shortly after graduation.

During his military service, he served at Pensacola, Fla., Jackson, Miss., and at Corpus Christi, Tex.

THE WINNER, BY UNANIMOUS DECISION!

Every man who has any man in him at all goes for the Weatherall — America's most popular all-purpose, all-time jacket! It's always right and ready for active sports — nice and snug when the weather turns cool. Crafted by h.i.s. in fine fabrics with yoke back, raglan sleeves, slash pockets, adjustable cuffs and elastic inserts to hug the hips. Knockout solid colors and fancies. Lined sleeves.

from \$10⁰⁰

PURNELL'S

121 N. Maple St.

MTSU Accounts Invited

The Village Square

LADIES' SPORTSWEAR

1150 E. Main—Located Next To Davis Grocery

Sale Only Today and Tomorrow

Come gather an armful of

Spring Sale Things

One ENTIRE ROOM of \$5⁰⁰ Items Valued Up to \$30.00

The Village Square

1150 East Main Street

Murfreesboro, Tennessee

Monogramming Service

893-1945

CASSANDRA

Once upon a time a very well-educated, highly trained, thoroughly organized man became an EDUCATOR. He was assigned to the task of creating a University by some other men. They were perhaps not as well-educated, nor as highly trained, but they were nonetheless recognized as being qualified to command the Educator, because they were THE PEOPLE'S CHOICE.

The Educator, for all his education, was not as worldly-wise as he might have been. He assumed that, since he had been instructed to create a University, that was what he should do. He thereupon initiated a series of studies to determine exactly what constituted a University. Pundits and sages, scholars and wise men from all walks of academic life offered comments and suggestions. Some of the suggestions conflicted with others, and a fist-fight broke out between a Professor of Comparative Religions, and a tenured Acting Assistant Instructor in Rhythmic Dance, over which department should be permitted to present a course in Psycholinguistics. The Professor of Comparative Religions held that the course had its origins in the earliest and noblest of all written sources, and should therefore be a part of the Comparative Religion course. The Rhythmic Dance instructor argued that it was a question of communication, Dance was an expression of communicative techniques, so it was obvious—He was interrupted by a member of the faculty of the School of Agriculture, who was under the impression that the discussion concerned the production-stimulation properties of an experimental fertilizer. At this point order was narrowly restored by a Home Economics teacher who observed that Psycholinguistics had no bearing on how to get a husband, and she didn't see any point in cluttering up the curriculum with a lot of non-essential material. Besides, she reminded the scholars, sages, pundits and wise men, a survey had just been conducted by the Student Body Parliament, and the course had been flatly opposed by a vast majority of the students. Results of the survey showed that 17% of the students had rejected the course because it was scheduled for 8:00 a.m. on Saturday; 19% had rejected it as being contrary to the teachings of revealed religion; and 42% were opposed because they couldn't spell "Psycholinguistics." The remaining 22% were divided, 15% were interested in learning something about the subject, and the last 7% were under the impression that it would get them out of ROTC. One ROTC cadet was in favor of it being offered as a pre-requisite for Advanced Military Science, and was required to fill out a new, more comprehensive non-Communist affidavit.

At the point the PEOPLE'S CHOICE stepped in, pointing out that, while they were certainly in favor of higher education, they felt that the interests of the people would not be served by any curriculum which could not be encompassed by any high school graduate in the entire state. This attitude was roundly applauded by members of school boards throughout the state until someone noted that a course at such a level would be beyond the grasp of some school board members, many of whom were so busy fighting wickedness such as dancing in high schools that they had not had time to acquire a high school education for themselves.

The PEOPLE'S CHOICE suggested a compromise. The Educator would be voted a large sum

of money with which to construct fine, new, air-conditioned buildings for classrooms and offices. A supplementary appropriation was provided for correcting the mistakes in construction, but this sum was not to exceed the cost of the original building.

Additional money was voted to raise teaching salaries to a level which would permit the Educator to compete successfully against primary schools for the hiring of teachers.

In the flush of excitement, the PEOPLE'S CHOICES voted themselves a pay raise. It was stipulated that the amount of the raise could not exceed 17 1/2 times the raises for teachers, or 15% of the Public Relations budget of the Physical Education Department, whichever was greater.

The Educator, determined to persevere in the face of all odds, launched an intensive recruiting program, to such good effect that 96 new faculty members were secured, less than 60% of whom were part-time preachers, and some of whom even had legitimate professional qualifications in the fields in which they were hired to teach.

A group of students styling themselves "The New Left" hanged the Educator in Effigy—a new girls' dormitory being constructed at the time. Severe disciplinary action was averted at the last moment when this group, disgusted at being described as "Camp" by an Art Major, re-styled themselves "The New Right", and were assigned to supervise the meetings of the Faculty. The Art Major was promoted to Lieutenant-Colonel, shaved his head, and began thinking like an Infantryman.

The Educator, snapping under the strain, hitch-hiked to Berkeley with a group of Freedom Riders representing the local chapter of the American Association of University Professors who intended to stage protest rallies on the campus of the University of California on behalf of the teaching faculty there, and the 99.9979% of the student body who were interested in getting and education. This group was arrested on the steps of Sproul Hall by an unidentified group of men wearing brown shirts and funny mustaches. They were convicted of obstructing creative student development, and were condemned to parse the sentences in Dwight D. Eisenhower's public speeches.

It was found that there was now no need for a University in the state in which the Educator had lived, since all the students had departed to attend schools in other states. The buildings already standing on the campus were easily and thriftily converted into an annex to the State Penitentiary, and were dedicated by the PEOPLE'S CHOICE at an imposing ceremony in the football stadium. A free Bar-B-Q dinner following the dedication was attended by 42 Deans and former Deans, and by 500 ROTC Cadets who were awaiting orders for Viet Nam, having successfully passed a course called "The Infantry, and How it Thinks,"

**Come As You Are
Popular Prices**

Ask About Date Night

**Cook's Colonial
RESTAURANT**

108 East College Street
896-0371

Grubbs Will Attend Meet

Dr. David Grubb associate professor in the MTSU political science department has been honored by being selected to participate in the conference on problems of urban and regional educational planning to be held in Nashville March 2-3-4. Five Mississippi Valley cities will be represented.

The conference is sponsored by the Central Midwest Regional Educational Laboratory, Inc. with headquarters in St. Ann, Missouri. It will bring together lay and professional leaders from five major metropolitan areas to discuss problems which they identify as being in common. Cities other than Nashville represented in the conference are Memphis, Louisville, Chattanooga and St. Louis.

Dr. Grubb is the only participant outside the Nashville area from Middle Tennessee. He is a recognized authority on urban problems, serving for four years as director of research for the Tennessee State Planning Commission.

McFarlin To Address E&F Club Member

Mr. Ben Hall McFarlin, Circuit Court Clerk for Rutherford County will be the guest speaker at the next meeting of the Economics and Finance Club. He will discuss the "Economic Opportunities" in the district of Rutherford County.

The meeting will be held tomorrow in room 252 of Old Main. The members of the Economics and Finance Club invite all interested persons to attend.

Flowers
For
All Occasions
CALL
RION
Flower Shop

107 W. College
Phone 893-2124
Night 893-7972 - 893-6607

WELCOME STUDENTS

10% DISCOUNT
Complete Laundry Service

KEEN KLEANERS

Phone 893-5044 — 1511 E. Main St.

At College Heights

One Block from Campus — Murfreesboro, Tenn.

Examining produce in an open-air marketplace in Lisbon is one way to broaden one's knowledge of the ways of the Portuguese people. These girls found exploring the markets of cities around the world a relaxing change from studies undertaken during a semester at sea on Chapman College's floating campus—now called World Campus Afloat.

Alzada Knickerbocker of Knoxville, Tennessee,—in the plaid dress—returned from the study-travel semester to complete her senior year in English at Radcliffe College.

Jan Knippers of Lawrenceburg, Tennessee, a graduate of the University of Tennessee, and a former Peace Corps Volunteer, first pursued graduate studies in International Relations and returned a second semester as a teaching assistant in Spanish on the world-circling campus.

Students live and attend regular classes aboard the s.s. RYNDAM, owned by the ECL Shipping Co. of Bremen for which the Holland-America Line acts as general passenger agent. In-port activities are arranged to supplement courses taught aboard ship.

As you read this, the spring semester voyage of discovery is carrying 450 undergraduate and graduate students through the Panama Canal to call at ports in Venezuela, Brazil, Argentina, Nigeria, Senegal, Morocco, Spain, Portugal, The Netherlands, Denmark and Great Britain, returning to New York May 25.

Next fall World Campus Afloat—Chapman College will take another 500 students around the world from New York to Los Angeles and in the spring, a new student body will journey from Los Angeles to ports on both west and east coasts of South America, in western and northern Europe and as far east as Leningrad before returning to New York.

For a catalog describing how you can include a semester aboard the RYNDAM in your educational plans, fill in the information below and mail.

World Campus Afloat, Director of Admissions
Chapman College
Orange, California 92666

Name _____ (Last) _____ (First)	Present Status
Campus address _____ Tel. _____	Freshman <input type="checkbox"/>
City _____ State _____ Zip _____	Sophomore <input type="checkbox"/>
Permanent address _____ Tel. _____	Junior <input type="checkbox"/>
City _____ State _____ Zip _____	Senior <input type="checkbox"/>
Name of School _____	Graduate <input type="checkbox"/>
The Ryndam is of West German registry.	M _____ F _____
	Age _____

Contestants For M

Emily Amonett
Schardt Hall

Jevana Armstrong
Cheerleaders

Beirne Beaty
Rutledge Hall

Linda Bloodworth
Miss Mary Hall

Patricia Tripp

Suzi Dixon
Young Republicans

Anna Eades
S. Monohan

Brenda East
Hi Rise

Judy Elliott
Sophomore Class

Ellen G. T.

Judy Morris
Spanish Club

Carolyn Johnson
French Club

Jane Norris
BSU

Melissa Park
Jones Hall

Jensi
Tau O

Joanne Sanders
Canterbury Club

Sandy Sawicki
Folder Hall

Connie Sligh
Monohan

Lana Tucker
Phi Theta Psi

Sharon
Track &

ss Midlander 1967

own

Jeanette Burroughs
Junior Class

Gerry Carlisle
Kappa Tau Delta Sorority

Anita Carr
Sigma Delta Zeta Fraternity

Lynn Crowder
Phi Epsilon

de

Kaye Harris
P. E. Club

Jacque Griggs
Lyon Hall

Cheri Headden
WAA

Brenda Huskey
Rodeo Club

ck
cron

Michele Phillips
McHenry

Lynn Poehler
Circle K

Pat Ries
Miss Vets' Club

Patty Reed
Hi Rise

alls
ubre

Anita Wells
Delta Pi Delta

Jane Westinberger
Hi Rise

Judy Wilson
Lambda Psi

Mary Jo Young
Collegiate 4-H

Not Pictured, Jo Anne Campbell, Buchanan Players

Let's Make Some Changes

by JIM FREEMAN
SPORTS EDITOR

Every year, in almost every sport, in both the local and national levels, certain things occur, or certain conditions prevail, that one would like to see changed just for the sake of variety, if for no other reason. However, these things always continue to happen, and these conditions continue to remain the same.

Here are a few things that I would like to see happen, but probably won't:

1. Middle Tennessee's basketball team come up with a High-school All American who will make it big in college.
2. The Raiders beat Tech's basketball team, or any Tech team, 11 straight times.
3. Vanderbilt re-appear on the MTSU football schedule.
4. Middle Tenn's 1969-70 varsity basketball team have the same record as this year's freshman team.
5. The OVC at least double their athletic scholarship allowances.
6. The four Tennessee members of the OVC finish 1-2-3-4 in basketball.
7. Coach Murphy get excited at a football game.
8. Coach Trickey remain calm at a basketball game.
9. MTSU host the boy's TSSAA state basketball tournament after the new field house is completed.
10. Western Kentucky win the NCAA championship this year.

ON THE NATIONAL SCENE

11. Cassius Clay get lockjaw.
12. Cincinnati's Bill DeWitt duplicate his Robinson-for-Pappas faux pas of last year and trade Jim Maloney to the Dodgers for Nate Oliver.
13. Eddie Mathews hit a ninth inning home run in the last game of the season for Houston to knock the Braves out of the pennant.
14. The Indianapolis 500 won by an amateur driving an Edsel, who has to open the trunk and look for the jack whenever he makes a pit stop.
15. Milo Hamilton, Atlanta Brave announcer, lose his voice from April until October.
16. Harmon Killebrew beat out a bunt.
17. Maury Wills hit 25 home runs.
18. Whip-cracking make a comeback as a spectator sport.
19. Hollywood make a movie about pro football that starred Don Knotts and Wally Cox.
20. Lee Durocher marry an umpire's sister.
21. Somebody, anybody, beat the Boston Celtics in the playoffs this year.
22. Johnny Keane take over as manager of the Washington Senators and beat the Yankees 18 straight times.
23. And, finally, the PLAYBOY bunnies' softball team challenge the MTSU intramural champion to a world series of softball, to be played right here on our campus.

MTSU Needs A Wrestling Team

BY JIM GAINES

When I use the word "wrestling", I mean the kind recognized by the NCAA and AAU as authentic athletic events. The kind we were so successful in sponsoring for five years.

Not every college boys is fast enough, tall enough or graceful enough to play basketball. Not every boy is big enough or strong enough or mean enough to play football. And not every boy can play tennis, golf, run track, or swim well enough to make the team.

Frequently, a boy who cannot qualify for the "Major" sports in college, goes out for wrestling and proceeds to wipe up the mats with the opposition.

Aside from the fact that the wrestling team travels together, wrestling is not a team effort. Father, it is an individual effort. It is one boy against another, win, lose, or draw.

Wrestling develops leadership qualities and strenght of character that other sports frequently do not. On the mat, there is no one to back one up; no one to fill the hole or left vacant; and only the boys involved in the match have any bearing on its outcome.

Unlike football, basketball, track, and other sports, it takes very little to institute a wrestling program. It is perhaps the one sport that can be started successfully on a "Shoestring" and survive.

A school needs only a mat, mat cover, and inexpensive uniforms to begin a wrestling program.

The great side of wrestling is that almost anyone can compete. There are weight classes ranging from 120 to over 200.

A boy who wrestles need never worry about having to take on an opponent twice his size as he might in other sports.

Many schools who have tried the "minor" sport of wrestling have found that is paid the way for "major" sports that may be lagging in attendance figures.

MTSU is in the heart of wrestling country as far as high school wrestling goes. Most of the Metro and all of the Chattanooga schools have wrestling. There are now several former state champs enrolled here at MTSU from these schools to form a good team.

MTSU will not have to look far for competition. Sewanee, Chattanooga, Auburn, Maryville, Carson Newman, and several other schools in the area already have strong teams.

Why don't we set the pace for the other OVC schools and be the first OVC school to have a wrestling team, instead of being a follower? We can claim we have a good sports program. Well let's show it!

Remember MTSU was SECOND in the Southeastern conference tournament where wrestling was abandoned as an inter-collegiate sport here in 1959.

A Weight-y Question

Middle Tennessee State University will host the Tennessee South Eastern Amateur Athletic Union Power Lifting Championships in MTSU Memorial Gymnasium on Saturday, March 11, 1967.

The public is cordially invited. No admission fee will be charged.

Competition begins at 1 p.m.

Raiders Open Spring Drills

Yesterday marked the beginning of what most coaches consider the most important phase of building good football teams — spring practise.

Coach Murphy greeted the eager, enthusiastic battlers, who were practically overjoyed at the prospect of beginning spring drills again. Thirty-three letterman from last year's second-place squad, plus a host of hopeful freshmen candidates, were all smiles

as they were issued equipment. Conspicuous by their absence in uniform were the six seniors from last year's team, Bill Robertson, Steve Edging, Billy Warren, Bob Hloden, Larry Dotson, and Toby Wood. DeWayne McCamish, a junior last season, will not return, either.

The number one problem faced by Murphy and his staff will be the job of finding defensive backs, positions held by Robertson, Edging, and Warren in the 1966 campaign.

Another headache may have already been solved—that of replacing all-OVC performer Bob Hloden at running back. Coach Murphy announced the signing of Junior College standout Danny Mills last week. Mills, a 175-pounder from Miami, Oklahoma, is expected to take Hloden's place and may be able to fill in at defensive back, also. He won't be here for the spring drills, but will be eligible this fall.

Two other individuals who won't be present for the spring drills, but will be doing a little drilling of their own, are Billy Walker and Gary Draper. The pair are currently on active duty with the National Guard, but will be on hand for the football season.

Walker is the number one quarterback, and Draper is a Monster Man. Filling in for Walker in spring practise will be Dickie Thomas who saw limited action last season, and a new prospect from Nashville named Griffith.

The Raiders will have several outstanding performers on hand around which to build a contender. The two giant tackles, Frank Victory and Tiny Langford, return, as does ace pass receiver Herb Owenby. Walker and fullback Larry Mathews, return along with wingbacks Pat Morrison and Jamie Jamison. George Claxton, Phil Watts, Rodney Hayes, and Joe Jones will be around to harass enemy passers, and Mike Matheny, Mike Jones, and James Mathews will be present to pick errant enemy aerials out of the air.

Spring drills always produce some surprises, and usually an unknown player or two wins himself a starting job. The Raiders will have 36 days in which to get in 20 practise days according to NCAA regulations. At some time near the end of the practise period, the annual Blue-White game will be played.

Eastern Ky. Dumps Blue

Last place Eastern Kentucky dealt Middle Tennessee their eighth OVC loss in eleven attempts by mauling the Raiders 93-73 in a game played at Richmond, Ky last Saturday night.

The turning point in the game came when Eastern ripped off ten consecutive points late in the second half to turn a 22-20 deficit into a 30-22 lead. The Colonels carried a 32-24 lead into the dressing room at halftime.

The second half was all Eastern as they mounted the score on the Raiders, who had beaten them, 78-74, in Murfreesboro earlier in the campaign.

The contest was marred by fouls, much like the ETSU game. In all, 53 fouls were called, 27 on MTSU and 26 on Eastern. Middle Tenn hit 19 of 33 from the charity line, while the Colonels put in 23 of 42.

Joe Prats was the big gun for Eastern, collecting 22 points to be high scorer for the game. Bobby Washington, Eastern's fine sophomore guard, dumped in 18 and Richard Clark added 17.

Jay Cole and Willie Brown tied for high-scoring honors for the Raiders with 20 points each. No one else was in double figures, although Bobby Gardner and Ed Cannon came close with nine.

The games leading rebounder was Eastern's 6-7 Garfield Smith who pulled in 20. This was twice as many as were grabbed by Willie Brown who led the Raiders.

MTSU is now 9-12 overall, and chances for a .500 season appear slim indeed. Eastern is now 5-13 overall and 2-8 in the OVC.

WILSON • QUICK
PRESCRIPTION HEADQUARTERS

Jackson Heights Plaza

CHAR BROIL STEAKS

Salad - Coffee

97^c

Wed. through Sun.

WELCOME STUDENTS
ALL NEW - REMODELED
THE VARSITY INN GRILL

JUST A TWO-MINUTE WALK FROM THE DORM
College Heights Shopping Center

OPEN 9 A.M.
'til 11 P.M.
EACH DAY

SHORT
ORDERS
SANDWICHES

FOUNTAIN
SERVICE

SELF SERVICE - FAST SERVICE

AL CANTERBURY — Mgr.

MRS. THURBA SMITH — Food Mgr.

RICK LASSITER of MTSU lays the ball up for two points to complete a fast break against Vanderbilt. Action came in early stages of frosh loss to VU on Monday by 85-71 score.

MTSU Falls To Morehead; At Transylvania Tonight

The tall and talented Morehead Eagles had things their own way in the second half Monday night to down Middle Tennessee, 87-62, in an Ohio Valley Conference contest played at Morehead.

Morehead, rebounding from an

Track Grabs Spotlight

Track has quietly slipped into the athletic picture at MTSU this year. Already the Raiders have competed in two meets, the Chattanooga Relays and the Mason-Dixon games at Louisville.

In their first two outings, several of the Raiders have shown up well.

At Chattanooga, Stevens finished second in the high jump with a mark of 6-4, the mile relay team (Jones, Werner, Wallace, Singleton) also captured second with a time of 3:37.3, and the two-mile relay team won their event (Yates, Bandy, Anderson, Singleton) in the time of 8:02.7. These times were good considering the track was slow.

In the Mason-Dixon Games this past weekend, Buddy Hathcock ran his best mile ever, a 4:33.9. Charlie Dahlgren ran a 9:41.3 in the two-mile run, and the mile and two-mile relay teams made vast

85-64 loss to Western on Saturday, ran away from the Raiders in the final 20 minutes to turn the game into a rout. MTSU had trailed by only five, 33-28, at halftime.

Bobby Gardner and Art Polk paced the Raider scoring with 18 and 16 points, respectively. Polk led the team in rebounds with eight.

No other Raiders were in double figures as MTSU had a cold night from the floor, hitting on only 20 of 60 attempts for 33.3 per cent.

On the other hand, Morehead hit almost 47 per cent of their shots from the field. The Eagles were led by Jim Sandfoss with 21.

Morehead also won the battle of the backboards, 52-42.

MTSU is now 9-12 overall and 3-9 in the OVC. Morehead is 14-7 in all games, and 6-5 in OVC play.

The Raiders will play Transylvania College tonight in Lexington, Ky. in their final non-conference effort of the year. The Big Blue is currently 6-3 against non-OVC competition.

After Transylvania tonight, MTSU will travel to Austin Peay on Saturday night to battle the Govs. Austin Peay downed the Raiders, 82-66, in Murfreesboro on Jan. 28.

improvements over the week before with times of 3:24.7 and 7:45.2.

This coming weekend the track team will compete in the Memphis Relays, their toughest test to date.

Rallye-ers Stage Autocross

The new parking lot at the Dramatic Arts Building was the setting of the Blue Raider Sports Car Club's first Autocross of the Spring semester. Held February 12, this was the most successful autocross the club has ever sponsored with fifty competitors and a total of twenty-one trophy winners.

A large number of spectators and participants witnessed the drivers' displays of skill and car performance as they went through the paces of a tricky, winding course laid out on the lot with pylons. Despite several minor mishaps, the drivers turned excellent times.

The best overall time was taken by Bill Vaughn of Nashville in a TR4. The second best time was

turned by a MTSU student, Bob Griffin, in an MGB.

Winners of Class A were: Bill Vaughn, 28.0 sec., TR4; Winners in Class D were: Bob Griffin, 39.3, Austin-Healey. Winners in Class E were Bob Griffin, 38.7, MGB. Winners in Class F were: Jack Barton, 39.4, MGA; Bobby Bryant, 39.4, Datsun.

Winners in Class G were: Henry Barton, 39.3, Spitfire; 2nd place: Edd Dixon, 40., Spitfire, 3rd place John Rein, 40.3, Fiat. Winners in the Large Sedan Class

were: Bob Pryor, 40.5, Corvair; 2nd: Ron Wallace, 41.0 Corvair. Fifth place was won by Jesse Raine, club sponsor, in a Thunderbird with a time of 45.1. Winners in the Small Sedan Class were Bob Orlando, 39.3, Fiat; Hugh Benet, 2nd place, 40.1, 850 Fiat. Winners in the Ladies Class were Linda Mohmmadkhani, 42.2, MGB; 2nd place; Glenda Karty, 43.3, Sprite. Both are MTSU students.

An inter-collegiate autocross series has been planned by the clubs of MTSU, Vanderbilt, and Tennessee Tech. Each club will host one event during the spring semester.

DELBRIDGE STUDIOS

ED DELBRIDGE

SAM CAUSEY

124 N. Spring — 893-8922

"Personalized Portraits"

The Air Force doesn't want to waste your college education any more than you do.

Are you afraid of becoming part of the woodwork on a job? Your career stunted by boredom? Few promotions in sight?

You didn't go to college for that.

And it needn't happen, either. Because you can pick the United States Air Force as your employer. Career opportunities are so vast... you'll get a better chance to specialize where you want... in the forefront of modern science and technology.

Suppose, just for example, you wanted to be involved in Electronics. This area alone includes Communications-Electronics, Missile Electronics, Avionics, and others. And these, in turn, involve administrative, research, and other technical aspects.

That's just a tiny part of the whole Air Force picture. Just one brilliant opportunity area among many.

You'll enjoy good pay, promotions, chance to travel, active social life, fine retirement benefits. And you'll be serving your country, too.

Or maybe you want to fly? That's great. The Air Force is certainly the place to do it.

As a college graduate you want something extra out of life—to aim at an exciting goal. So send in this coupon.

Make sure you don't get stuck where nothing much is happening.

UNITED STATES AIR FORCE
Box A, Dept. SCP 72
Randolph Air Force Base, Texas 78148

Name _____ (please print)

College _____ Class _____

Address _____

City _____ State _____ ZIP _____

The Center For All Drug Needs

is at

Stickney and Griffis
Drug Store

ALSO

Russell Stover Candies

PHONE 893-4682

14
31
45 1/2

Mid-Winter Formal Hailed As Success

It was the general consensus of all who were at the 1967 Mid-Winter Formal that it was the best dance they had ever attended. The genial Wayne King and his outstanding orchestra provided delightful entertainment for the 500 students and faculty who came out on a damp, chilly Friday evening to the dance.

The theme of the formal was "Wonderland By Night." Miss Anita Johnson and Mr. Tom Peterson were in charge of the beautiful decoration of the Tennessee Room. A deep blue carpet ran from the entrance of the Student Union to the doorway of the Tennessee Room. Just inside the door was a Greek balustrade, which was directly opposite the orchestra. The ceiling was comprised of alternating blue and white

streamers reaching a focal point at the center of the ceiling. Suspended from this point was a rotating, silver sphere. Candles adorned the tables in addition to the six candelabras around the room.

Refreshments were served in the cafeteria where a yellow and green color scheme was carried out. The tables were accented with candles surrounded by vines of ivy. In charge of the refreshments were Miss Evelyn Rushing and Miss Jan Whiteside. Special recognition should also go to Miss Julia Douglas, who made the very lovely and delicious mints which were served.

The Sophomore Class is to be highly commended for presenting one of the most enjoyable formal dances ever held at MTSU.

Forensic Tourney Held At MTSU

Eighteen state schools were represented by forensic teams participating in the District tournament of the Tennessee High School Speech and Drama League at Middle Tennessee State University, Saturday.

Events in which the contestants participated include debate, extemporaneous speaking, original oratory for both boys and girls, declamation, humorous reading, dramatic reading, poetry interpretation, and one-act plays.

Lane Boutwell, chairman of MTSU's speech and drama department, served as tournament director. About 200 students took part in the contests, which began at 8 o'clock. Mrs. Clay Tucker and Clayton Hawes acted as co-chairmen for the one-act play contests. Miss Carolyn Anderson and James Crabtree were co-chairmen for the oral poetry interpretation. Other division chairmen were David Walker, debate; Dr. Ed Baldwin, humorous reading; Mrs. Bren Huggins, dramatic reading; Jesse Smith, oratory for girls; Gene Sloan, oratory for boys, and Dr. Larry Lowe, extemporaneous speaking.

Students Here Invited To Enter National College Queen Contest

One of our students, here on this campus, could be the next National College Queen.

The annual search is now underway to select and to honor "The nation's most outstanding college girl." Young women attending this school are eligible as candidates. A special invitation has been extended to our students. The winner will receive more than \$5,000 in prizes, including a trip to Europe and an automobile.

The 1967 National College Queen Pageant will be held in June, and this year Pageant officials will again award 50 free trips to New York City. One college girl from every State, including Alaska and Hawaii, will be flown to Manhattan to compete for high honors.

This Pageant is the annual event which gives recognition to students for their scholastic ability. It is not a "beauty contest." Judging is based on academic accomplishment — as well as attractiveness, charm and personality. The judges are seeking a typical American college girl.

For twelve years the National College Queen Contest has been growing, until it has become a tradition at hundreds of colleges and universities. This year, one of our students can win and bring nationwide recognition to our school. The National Finals will be held from June 9 thru June 19. The event is a highlight of the "New York Is A Summer Festival" celebration, which is sponsored by the New York Convention and Visitors Bureau.

For full details — and a free Entry Blank — just write to: National College Queen Contest Committee, P.O. Box 935, New York City, N.Y. 10023.

All undergraduate girls, from freshmen through and including seniors, are eligible. A candidate may send in her own name. Or, she can be recommended. Classmates, friends, sororities, fraternities or campus club groups can nominate the girl of their choice — by mailing her name to the above address.

College girls on this campus have an excellent chance to become a State Winner. If you are chosen to represent our State, you will travel to New York as a guest of the Pageant, all expenses paid. Imagine yourself spending ten days in Manhattan, seeing Broadway shows, dining at famous restaurants, appearing on television.

Last year, during the Pageant, the National Finalists toured the United Nations and they were honored by a reception at the American Embassy. Special theater parties are arranged, and after the performance they go backstage to meet the stars.

In 1966, the title of National College Queen was earned by Miss Vicki Lieberstein, from U.C.L.A. She has had an exciting year. For example, she was invited to appear in "The Tournament of Roses Parade" on New Year's Day. She was featured on a float in that famous Parade, and was a guest at the Rose Bowl game. Miss Lieberstein has now returned to the University of California at Los Angeles, and is a student in her sophomore year.

It's easy to enter this contest. Nothing to buy. No slogans to write. The Pageant offers more than \$5,000 in prizes. For instance,

The next National College Queen will win a new automobile. She will receive a trip to Europe — a vacation tour of London, Paris and the Continent. In the field of fashions, she will be awarded a complete wardrobe of suits, dresses and sportswear. She can select \$500 worth of her favorite styles.

Sponsoring the 1967 Pageant is Best Foods, Division of Corn Products Company — makers of Best Foods/Hellmann's Mayonnaise, Skippy peanut butter, Mazola, Karo, etc. — and they will award an interesting prize. They will present ten shares of Corn Products Company stock to the next National College Queen. (So, girls, soon you could own stock, collect dividends, and be driving your new car to the airport as you leave for Europe. All this could happen to YOU. It's worth trying.)

Here's one final reminder from the judges: "The student's academic record, her volunteer activities and her hobbies are important. The winner will be someone who is active in several phases of campus life. She does not have to be a scholastic genius nor have the beauty of a Hollywood movie star. The next National College Queen will be a typical American college girl — bright, alert and personable."

Only a few days remain, for students who wish to enter this year's competition. Applications or nominations must be received in New York City not later than February 28. . . so send in your name, today.

Ride the Free Bus to

BURGER BROIL

Good Food and Rapid Service Jackson Heights Plaza

SIXTH ANNUAL COLLEGE AUDITIONS

This could be your year to join the hundreds of young men and women at the college showcases of the nation—SIX FLAGS Over Texas and SIX FLAGS Over Georgia. Each of these theme amusement centers features live and lively variety productions, specialty acts—spontaneous entertainment everywhere for all the family. If you are among the registered college students selected, you'll enjoy a full summer's employment while working under professional theatrical direction.

Only one audition visit is scheduled for this area, so whether your talent is singing, dancing, ventriloquism, magic, acrobatics, playing an instrument, or other specialty, don't miss your opportunity. SEE YOUR PLACEMENT OFFICE FOR FURTHER INFORMATION.

AREA AUDITIONS
Thursday, March 9—7 p.m.
WBIR-TV Studios, 1513 Hutchison Avenue
KNOXVILLE, TENNESSEE
(Registration is 30 minutes prior to audition time.)

SIX FLAGS
OVER TEXAS / OVER GEORGIA
DALLAS / FORT WORTH ATLANTA

Need Money?

Need money? If you are a female student who meets the following qualifications, you may take advantage of the loan fund set up by the Tau Omicron honor society for women.

The provisions for obtaining use of the loan fund are as follows:

1. Applicant must be a junior or senior woman with a 2.0 average or above.
 2. Tau Omicron members are given preference.
 3. Applicant must have recommendation from his advisor.
 4. Interest accrues at 2% annually after student graduates or is no longer classified as a full-time student.
 5. The loan must be paid back within 18 months of the time the borrower graduates or is no longer classified as a full-time student.
- For the necessary forms and further details contact Nelda Mantooth, president, Tau Omicron, Box 2195.

Davis
Shops

Feminine
Fashions

The "best"
in Fashions

Jackson Heights Plaza

893-4283

Mercury Plaza
Shopping Center

893 5063

Superlatives '67

Miss MTSU

Linda Richardson

Frankie Baskin

Bachelor of Ugliness

Paul Landers

Bill Bonar

Most Popular Woman

Lana Plum

Martha McDaniel

Most Popular Man

Terry Morris

Wilson Bonar

Bill Baskin

Most Versatile Woman

Beverly Clark

Ann Norman

Most Versatile Man

Larry Bick

Mike Crosswhite

Most Outstanding Woman

Heidi Mantooth

Linda Fry

Pat Graham

Most Outstanding Man

Don Schwendimann

Robert Huskey

Bobby Freeman

Want To Set A Career Objective Of \$25,000 or More In Annual Income?

This is a realistic goal for any man entering Grant's Management Training Program. Starting salaries from \$5,720 to \$6,500 per year. We are a rapidly Expanding Billion Dollar Retail Chain Of Over 1100 Stores - With A Reputation For Paying Top Incomes.

Ask Your Placement Director For A Copy Of Our Brochure - And Sign Up For An Interview.

Or Contact
Mr. H. Byrne
1502 6th Avenue
Decatur, Alabama
W. T. GRANT CO.
1441 Broadway N.Y.C.

Te Salutamus

The purpose of MTSU's bookstore is to make available to the student body and college personnel required books, school supplies, general books, and other essentials. The bookstore is owned by the university. Its policies are determined by the business administration.

The manager is Charles R. Phillips, who received his B.S. and M.A. from MTSU. His staff comprises fifteen employees and eleven part time student helpers. The bookstore is a profit making organization. It tries to show a ten per cent net profit. It is a member of the National Association of College Stores.

In the fall of 1968 the bookstore will move into the basement of the new Student Center. It will occupy a total area of 13,000 square feet as opposed to the 2,000 square feet it has in the SUB basement. The new bookstore will feature many useful facilities for the students. Among these will be piped in music, carpeting, a browsing lounge, and a special order book service where students may order books not stocked by the bookstore.

The SIDELINES staff would like to thank Mr. Phillips and his staff for their cooperation and help that they have rendered to MTSU.

Don's Kitchen Korner Restaurant

*Widest Variety Menu
In Murfreesboro
Daily Menu Change and
Daily Special
Home Baked Pies*

116 S. Maple
OPEN 5:00 A.M. — 8:30 P.M.
893-8521

"Coca-Cola" and "Coke" are registered trade-marks which identify only the product of The Coca-Cola Company

Coca-Cola adds extra fun to dating—single or double. That's because Coke has the taste you never get tired of... always refreshing. That's why things go better with Coke... after Coke... after Coke.

Bottled under the authority of The Coca-Cola Company by: Murfreesboro Coca-Cola Bottling Works

4 1/2
15
83

MEMBERS OF THE ORIENTATION COMMITTEE of MTSU's Intersorority Council are shown making preparations for the Orientation to be held tonight. Pictured are, front row, from left to right, Kathy Baxter (Delta Phi Gamma), Lynn Crowder, chairman of the orientation committee (Phi Theta Psi), Melinda Lanier (Delta Pi Delta), Dean Martha Hampton, ISC sponsor, Linda Richardson (Alpha Gamma Phi), president of ISC. Second row—Beverly Rose (Delta Pi Delta), Martha McDaniel (Delta Phi Gamma).

Sorority Orientation Tonight

Tonight at 8:00 in the Tennessee Room, the MTSU Inter-sorority Council will sponsor an orientation program for all girls interested in sorority rush.

At this program the girls will be introduced to the members of the ISC, after which there will be a speech given by Dean Martha Hampton, ISC sponsor. This will be followed by a review of sorority life, rush procedure, and the sche-

dule of rush parties.

A brief question and answer period will give applicants the opportunity to ask any questions they may have concerning the role of the sorority on the MTSU campus.

It is requested that all girls interested in rush attend the program and bring five personal photographs so that they may be in-

troduced to each of the five sororities individually.

Fraternity Forum Revisited

The Meet the Greeks program last Thursday was considered a huge success by all concerned. Those that participated should be congratulated on a job well done. The response on the part of the student body was very good.

The potential rushees who attended were enlightened as to the social fraternity system at MTSU. All aspects of fraternity life were covered.

Alpha Kappa Psi Arranges Rush

As all fraternal organizations at MTSU, Alpha Kappa Psi is in the process of initiating its spring rush.

Alpha Kappa Psi is a professional fraternity composed of business and economics majors. However, it offers the advantages of both professional and social organizations and also sponsors civic projects.

There will be a smoker given tomorrow night and another February 27. Both will be held at 6:30 in room 220 in Old Main for interested persons. Any person desiring to affiliate with Alpha Kappa Psi, should contact the organization's sponsor, Dr. R. L. Martin, Office 230E—Old Main.

Those eligible male students who did not attend the program ARE NOT excluded from Rush. Students who would like to participate, should secure a Rush Questionnaire from the ASB office and turn it into the Dean of Men's Office. Rush will begin February 27, 1967 and will conclude March 11, 1967. Eligible students will be accepted into Rush at anytime during this period.

We have an excellent fraternity system here at MTSU and we encourage all eligible male students to participate. You will not be disappointed.

Jim Parnell
Pres., I.F.C.

Fisher's

STORE FOR MEN
AND BOYS

Quality Clothes at
Popular Prices

West Side of Square
893-3343

A. L. SMITH and CO.

- Prescription Druggists
- Hollingsworth Candy

Corner Main & Public Square — Ph. 893-7971

COMMERCE UNION BANK

Member F.D.I.C.

"That's My Bank"

SAVE — SAVE — SAVE — SAVE — SAVE — SAVE

GAS SPECIAL

REGULAR PREMIUM

25⁹ 27⁹

TO MTSU STUDENTS
AND FACULTY ONLY!!

\$SAVINGS\$ \$TATION

510 N.W. Broad

Murfreesboro

J. MOODY, Mgr.

Important: You MUST present this coupon to receive the above discounted price. Good this week only.

Bring The Whole Family To Rose's Cafeteria

ROSES
MERCURY PLAZA

Murfreesboro, Tenn.

Open 8 A.M. 'til 8 P.M.

"Plan Now To Eat at Roses This Week
Where You Can Shop and Eat Under the Same Roof."

T-BONE STEAK

French Fries
Tossed Salad
Rolls and Butter
Coffee or Tea

Only **99¢**

Choice Tender Steaks And Country
Ham Served Every Day